
KRISTIANSTAD UNIVERSITY PRESS

Nr 1 | 2020

Högskolepedagogisk
debatt

Tema: På spaning 
efter framtidens 

lärmiljö 


3 

Högskole- 
pedagogisk debatt 
Nr 1 2020 

Tema: På spaning efter 
framtidens lärmiljö 


  
 

 
 
 

4 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Kristianstad University Press 2020 
ISSN: 2000-9216 
ISBN: 978-91-87973-52-9 
© Respektive författare 2020 


  
 

 
 
 

5 

Innehåll 
Introduktion till temanumret .............................................................. 6 
Maria Melén 

Rubyversity – ett möjligt framtidsscenario ..................................... 7 
Dan Wirdefalk 

Virtuella simuleringar i lärar- och specialpedagogiska 
utbildningar ....................................................................................... 12 
Daniel Östlund, Kerstin Ahlqvist, Sofia Lindberg  
och Therese Nilsson 

Förväntningar, begripliggörande och the business of You  ....... 28 
Ulf Eriksson 

Med VR och XR mot framtidens digitala rum  ................................... 47 
Tore Sonesson och Michael Johansson 

Vad i h-e håller vi på med?  ............................................................... 68 
Sören Augustinsson 

Att lära ut till alla  .............................................................................. 91 
Pernilla Garmy 

Högskolepedagogisk Debatt  .......................................................... 95 

 

 

   

  
  


  
 

 
 
 

6 

Introduktion till temanumret 
Maria Melén   
 
När temat för detta nummer utlystes befann vi oss i början av vårtermi-
nen 2020. Att spana efter framtidens lärandemiljöer kändes viktigt och 
kittlande och vi i redaktionen förväntade oss såväl djärva som kritiska 
spaningar. Föga kunde vi väl ana att all undervisande personal abrupt 
och samtidigt skulle kastas in i det digitala läranderummet - som fort-
farande för många fanns jämte det fysiska klassrummet, inte som den 
enda platsen i vilket mötet med studenten kunde ske. Nu, när höstter-
minen 2020 är här finns det väl redan tillräckligt med empiri för att våga 
påstå att nutidens lärmiljö är digital. Så vad kommer framtiden att in-
nebära? Vart kommer den digitala utvecklingen ta oss? 

På HKR undersöks potentialen att flytta campus till centrala Kristian-
stad. Undersökandet av alla de möjligheter som en fysiskt flytt kan in-
nebära pågår således parallellt med att hela utbildningssektorn är med 
om en stor digital omställning. I detta nummer finns texter som vågat 
sig på att spana på alltifrån tekniska möjligheter och lösningar till texter 
som kritiskt förhåller sig till både vem framtidens student är och var 
hen finns i världen.  

Ps. Redaktionen söker redan nu texter till nästa nummer av Högskole-
pedagogisk debatt där vi vill fånga upp dina erfarenheter och reflekt-
ioner av omställningen till digital undervisning. Läs mer om temat för 
nr 2, 2020: Undervisning och lärande i en digital miljö – utmaningar 
och lösningar här: www.hkr.se/kup/debatt 

  

  


  
 

 
 
 

7 

Rubyversity  
– ett möjligt framtidsscenario 
Dan Wirdefalk 
 
Allting är inte så himla fantastiskt. På grund av den nya högerterror-
ismen med dödliga minidrönare, vårt övervakningssamhälle och stora 
områden som är avstängda på grund av kontaminationer inklusive ökad 
droganvändning bland äldre och yngre, är det lätt att falla in i att världen 
håller på att gå under. Men så är det inte. Jag tycker att mycket är fan-
tastiskt och det vill jag berätta om i min roll som student. 

Jag heter Daniel, är 20 år fyllda och bor i Everöd, Skåne. Min by är en 
av de första föregångarna till det nya kollektivet som det kallades en 
gång i tiden. Ett naturligt samspel av oss som brukar marken och lever 
på våra egna tillgångar. Helt möjligt med artificiell intelligens som räk-
nar ut största möjliga återbäring med minsta möjliga insatser.  

När mycket annat gått över till virtuellt (byn har en virtuell biosalong 
och en gammal biljettlucka som barnen i byn turas om att bemanna), är 
byahuset med sitt kafé och sitt “låna-allt-bibliotek" en oerhört betydel-
sefull social mötesplats för mig. 

Idag måndag kom min drönarleverans med nanovaccin mot det nya So-
larisviruset som uppkom på Island bara för några veckor sedan. Na-
novaccinet består av mekaniska partiklar istället för kemikaliebaserat. 
Pyttesmå maskiner som är uppbyggda för att binda till- och oskadliggöra So-
laris. Jag har fäst den lilla gummipricken mot tandköttet och den ska sitta 
kvar i minst ett dygn. 

I samleverans fick jag också mina efterlängtade Ruby-gophers med 
Wishbone. Som ni förstår är jag väldigt intresserad av teknik men också 
av vård och läser därför till ambulanssjuksköterska via Ruby på Kristi-
anstad Universitet.  


  
 

 
 
 

8 

Wishbone-versionen innebär att handskarna har gravitativ tyngd föru-
tom taktil känsel. Nu kan jag känna objektets rätta tyngd med Wish-
bone-plattan som drar i handskarna från golvet med motsvarande kraft. 
Att hålla i ett virtuellt objekt och släppa taget långsamt och både se- 
och känna att det glider ur händerna är nästan som på riktigt! 

Ruby är som alla vet Sony-Nintendos billiga-finns-i-alla-hem gaming-
paket med Ultrathins (virtuella glasögon) Gophers (efter Sydkoreanske 
uppfinnaren Go Phens tunna handskar som ger en helt övertygande 
motkraft av att känna, hålla och manipulera virtuella objekt) och såklart 
Padmee (ett runt litet “plåster” som fäster i nacken och förmedlar nerv-
signaler till Ruby).  

När jag går in virtuellt känner Padmee av puls och stressnivå, men 
också minimala muskelrörelser när jag går, springer, svänger eller vän-
der mig om – trots att jag sitter ner. Via min Padmee kan också andra 
säkerställa min identitet. 

Namnet Ruby kommer från Ruby Slippers, de skor som flickan i Troll-
karlen av Oz bar. Skorna kunde få henne att förflytta sig någon annan-
stans genom att slå ihop klackarna. 

Jag är jätteglad att Kristianstad blivit certifierat ”Rubyversity” eftersom 
närheten till lärarna är så bra där. Med färre studenter än hos de stora 
drakarna, gör det lättare att hitta och prata med mina lärare i Ruby.  

Universitetets Ruby är jättefint. Rätt så likt faktiskt (jag har varit där en 
gång). Men mitt program finns bara i Ruby: en rund byggnad, stor 
lobby i grönt, vitt och trä med guldiga illustrationer i väggarna av inter-
aktiv medicinhistoria. I lobbyn finns också alla läromedelsböcker för 
hela programmet och dörrar som leder ut till praktikrummet, medicin-
historiska muséet, forskningsdepån, studienoden och Kalla kårar (tro 
det eller ej, men det är programmets hangout där vi kan spela brädspel, 
skapa tillsammans och bara umgås).  

Det bästa med att studera via Ruby är klusternoderna (den alltid på-
gående artificiella intelligensen som automatiskt och löpande kopplar 


  
 

 
 
 

9 

ihop relaterade noder av information). När jag öppnar upp en bok och 
läser ett visst stycke i Ruby, får jag relaterad information om referenser, 
föreläsningar och annan litteratur direkt i mitt subfokus bakom boken. 
Samma sak omvänt: om jag tittar på en föreläsning via Rec-all så får 
jag istället boken uppslagen i mitt subfokus. Även när jag författar, får 
jag löpande referensförslag och relaterad info. Det kräver ingen insats. 
Däremot är min handledares främsta uppgift att tillsammans med mig 
sålla i mitt subfokus. 

När det gäller ens avatar finns det i princip två skolor: Z och X.  

Z står för Zhēnshí som betyder verklig eller genuin (som i att du som 
person vill att din avatar liknar dig ner till minsta hårstrå) och X som 
står för Xuǎnxiàng som betyder alternativ (den andra skolan som vill ha 
sin avatar efter hur man egentligen vill se ut eller mår just för tillfället).  

Jag har alltid varit Z, trots att jag inte ser så bra ut. Min klädstil är dock 
väldigt preppy. 

Min bästa studiekompis Zhana är Z fast hon alltid har olika svansar. 
Idag är det en rävsvans som gäller och vi ska sätta dropp på varandra i 
praktikrummet.  

Hon inser att hon retar några av de äldre lärarna med sina svansar. En-
ligt mig för att hon samtidigt är beundrad, påläst och kvicktänkt. 

Zhana bor i Ghana och trots att inte någon av oss pratar ett språk som 
den andre förstår, pratar vi ändå obehindrat via Ruby. Jag har förstått 
att Zhana har medel för att kunna leva gott. Hon har nämligen lovat att 
skicka en Rec-all till mig! Med en egen personlig puck kan också hon 
besöka min verklighet tillsammans med mig precis som vi kan göra hos 
henne. Zhana känns som min syster. Vi är nära! 

När vi är tillsammans live i hennes Rec-all är det som semester för mig. 
Rec-all klarar bara en radie på ca 20 meter, vilket innebär att hon har 
den med sig på en ryggsäck hela tiden. Det är så häftigt att uppleva 
atmosfären där som avslöjas kontinuerligt så fort hon rör sig i någon 


  
 

 
 
 

10 

riktning. Redan nu har jag kunnat måla upp en komplett bild i mitt hu-
vud av hela hennes område och favoritplatser.  

Igår visade hon sin lillebrors lego-kreationer i miniformat. Mest impo-
nerad var jag av hans fullt fungerande old-school flipperspel i skala 
1:16. Det är så häftigt att han och jag kan luta oss framåt i Ruby och 
titta på hans små kreationer, bara på några centimeters avstånd. 

Jag använder min statligt plomberade Rec-all för min slutpresentation. 
Det är som sagt en puck som man sätter i taket för det rum man vill 
spela in. De statligt plomberade anonymiserar direkt, vilket gör att det 
inte går att identifiera någon via röst, ansikte eller tatueringar. Däremot 
går det att se vilka som har yttre biomech-delar som fingrar, armar eller 
ben.  

Jag har placerat min Rec-all på centrala akutrummet i Malmö City och 
med den kan jag virtuellt gå in för att studera akuthändelser även i ef-
terhand. Min slutpresentation handlar om interaktionen mellan personal 
i akutrummet och patientöverlämnande personal som ambulanssjuk-
sköterskor.  

Rec-all gör att jag och min handledare kan gå in och studera skeenden 
på riktigt nära håll som om vi var där. Dessutom kan vi pausa, spola 
tillbaka och flytta oss i rummet helt oberoende av dess tid. Tänk om 
Einstein hade fått uppleva det. 

Och tänk om min farmor hade fått uppleva min slutpresentation. Under 
sin sista tid som dement fick hon i alla fall återuppleva sin barndoms-
gård, sina släktingar och sina älskade djur på grund av allt som AI kun-
nat återskapa med hjälp av de foton och inspelningar hon gjorde under 
sin livstid med sin mobil. Min älskade farmor insisterade på att använda 
sin rektangulära mobil fram till sin död, trots att smyckena för länge 
sedan tagit över. 

Jag har en Bèibù Xūnǐ-version av min farmor i mitt hemliga Rubyrum 
(Bèibù Xūnǐ = ungefär “tillbaka virtuell”). Där kan jag hälsa på min 


  
 

 
 
 

11 

farmor, men jag håller våra samtal väldigt ytliga eftersom jag vill be-
hålla äktaminnet av min farmor och aktar mig för att skapa nya. En del 
går in på djupet med sina Bèibù Xūnǐ, men det känns fel för mig. För 
mig är det ett minne, inte en fortsättning av något som inte längre finns. 

Min slutpresentation är om en månad. Jag är nervös, samtidigt som jag 
faktiskt är förberedd. Jag har bestämt vilka delar som jag ska spela upp 
i Rec-all och lagt till textnoder på nyckelplatser i scenerna för att po-
ängtera mina valda pauser. Ett avgränsat subfokus för varje textnod 
kompletterar med vetenskapliga referenser och slutsatser. Mina exami-
natorer kommer att gå bredvid mig under min slutpresentation – jag 
behöver fortfarande testa var det passar att bäst befinna sig i de olika 
scenerna.  

Min familj, Zhana och handledaren kommer att ghosta – alltså de kom-
mer att vara med som passiva och icke synliga avatarer. 

Innan dagen är slut kommer jag att ägna mig åt ett seminarium där vi i 
grupper ska diskutera på vilket sätt vi tycker det är okej att använda 
icke plomberade Rec-all inom undersökande forskning.  

Vi ska sedan presentera för de andra grupperna inne på forskningsde-
pån. Om framtidens årskullar kommer att prata om en liknande diskuss-
ion, ser klusternoderna till att våra presentationer automatiskt finns till-
gängliga för dem i subfokus. På något sätt känns det betydelsefullt. 

Vår grupp ska vara på Zhanas takterass och alla i gruppen har förbe-
rett en drink kallad Lamugin som är en traditionell kyld ingefärsdricka 
från Ghana. Zhana satte upp en poster med receptet i Kalla kårar-rum-
met som vi alla fick i vår gruppnod. I mitten av postern finns också en 
subnod till en Rec-all där Zhana blandar drinken själv och spiller ner 
halva köket. Typiskt henne! Vi kommer att börja diskussionen med en 
gemensam skål. 

  


  
 

 
 
 

12 

Virtuella simuleringar i lärar- och  
specialpedagogiska utbildningar 
Daniel Östlund, Kerstin Ahlqvist, Sofia Lindberg  
och Therese Nilsson  

 
Abstract  
Möjligheten att genomföra virtuella simuleringar har under det senaste 
decenniet utvecklats som ett verktyg för att länka samman teori med 
undervisningspraktiken inom lärarutbildningar.  Tekniken bidrar till att 
studenterna förbereds på olika klassrumsscenarier, elevbeteenden, inför 
VFU och för den kommande professionen. Föreliggande artikel syftar 
till att utforska den ökande användningen av virtuella simuleringar och 
att diskutera olika användningsområden i lärar-, speciallärar- och spe-
cialpedagogutbildning. Mot bakgrund av syftet beskrivs grunderna för 
att arbeta med virtuella simuleringar i utbildning. Därefter fördjupas 
olika användningsområden inom lärar- och speciallärare/specialpeda-
gogutbildning där virtuella simuleringar används som en förberedelse 
för lärares reella samtal, för att fördjupa studenters lärande och för att 
utveckla Self-Efficacy. Artikeln avslutas med en diskussion om impli-
kationer för lärar-, speciallärar- och specialpedagogutbildning.  

  


  
 

 
 
 

13 

Inledning 
Sedan ca tio år tillbaka har programgruppen för de specialpedagogiska 
programmen samverkat med forskare på California State University, 
Northridge (CSUN). Samverkan har bland annat inneburit utbyte av lä-
rare, kortare gästforskarutbyten och gemensamma publiceringar (se 
t.ex. Hanreddy & Östlund, 2020). I februari 2020 genomfördes ett ut-
byte då nio medarbetare från programgruppen Specialpedagogik be-
sökte CSUN. Vid utbytet fanns ett särskilt intresse för att studera 
CSUNs arbete med virtuella simuleringar i lärar- och speciallärarutbild-
ning och att undersöka möjligheterna att på sikt integrera virtuella si-
muleringar på både grund- och avancerad nivå i Högskolan Kristian-
stads olika i lärarutbildningar. Möjligheten att genomföra virtuella si-
muleringar har under det senaste decenniet utvecklats som ett verktyg 
för att länka samman teori med undervisningspraktiken. Föreliggande 
artikel utgör starten på ett projekt ”Aktivt och interaktivt lärande med 
avatarer” (diarienr: 2020-112-161) och utgår från aktuell forskning om 
virtuella simuleringar i lärar- och speciallärarutbildning. Texten syftar 
till att bidra med en orientering kring forskning om virtuella simule-
ringar med avatarer i olika typer av lärarutbildningar.  Själva projekt-
idén blev en direkt konsekvens av utbytet med CSUN och kan även ses 
som utveckling av programområdesgruppens intresse för ny och inno-
vativ teknik, vilket tidigare rapporterats av Ahlkvist och Bruce (2018) 
och Sonesson et al., (2019) som genomfört ett kvalitetsutvecklingspro-
jekt med fokus på användandet av Virtual Reality (VR) i speciallärar- 
och specialpedagogprogrammen.  

I andra ämnesdiscipliner förefaller virtuella simuleringar vara mer eta-
blerat som ett pedagogiskt tillvägagångsätt i utbildning och till exempel 
visar metastudier av Kyaw et al., (2019) och Kononowicz et al., (2019) 
att simuleringar av möten med virtuella patienter är väletablerade i häl-
soorienterade utbildningar. Kononowicz et al., (2019) metastudie visar 
att studenter ökar sitt självförtroende och tilliten till den egna förmågan, 
genom möjligheten att träna på utmanande situationer med virtuella pa-
tienter i en säker miljö.  


  
 

 
 
 

14 

Genom att ge lärarstudenter motsvararande möjlighet och i sin på-
gående utbildning få tillgång till simulerade miljöer med avatarer er-
bjuds de en autentisk upplevelse där de möter elever, kollegor eller 
vårdnadshavare som bidrar till att de förbereds inför reella möten med 
olika aktörer inom skolan. Den simulerade miljön sammanfogar 
mänsklig interaktion med teknik för att skapa en till synes autentisk 
upplevelse (Dieker et al., 2014; Dawson, et al., 2017; Hudson et al., 
2019). Inom lärarbildning både nationellt och internationellt sett är 
både användandet och forskningen om virtuella simuleringar begränsat, 
men i det fåtal översikter som finns inom området (se t.ex. Dieker et al., 
2014; Kaufman & Ireland, 2016; Theelen, Beemt & Brok, 2019; 
McGarr, 2020) noteras ett ökat användande. Virtuella inlärningsmiljöer 
så som Virtual Reality och simulerade miljöer med avatarer har under 
de senaste åren dykt upp som ett inslag i både lärar- och speciallärarut-
bildning på några amerikanska universitet Andra former av simule-
ringar, som rollspel, skriftliga ”case” och videoepisoder, har visserligen 
använts inom lärarutbildning sedan lång tid tillbaka, som ett komple-
ment till och/eller som en förberedelse inför studenternas verksamhets-
förlagda utbildning (VFU), men tyvärr saknas ofta möjligheten för stu-
denterna att interagera med elever, kollegor eller vårdnadshavare på ett 
autentiskt sätt i en trygg miljö, där studenterna kan prova sig fram utan 
att verkliga elever, kolleger eller vårdnadshavare ”drabbas” av ev. miss-
tag.   

Forskningen inom området är fortfarande i sin linda, men några över-
sikter (Theelen, Beemt & Brok, 2019; McGarr, 2020) om virtuella si-
muleringar inom lärarutbildning har visat på möjligheten för studenter 
att överbrygga gapet mellan teori och praktik genom att kunna öva på 
olika typer av scenarier i en autentisk miljö som förbereder dem för 
verksamhetsförlagda delar av utbildningen (VFU), och inte minst den 
kommande yrkespraktiken. Mot den bakgrunden har intresset väckts att 
utforska och diskutera hur digitala simuleringar med avatarer skulle 
kunna användas inom lärar-, speciallärare- och specialpedagogutbild-
ning.  


  
 

 
 
 

15 

Syfte  
Syftet med föreliggande artikel är att utforska den ökande använd-
ningen av virtuella simuleringar och att diskutera några olika använd-
ningsområden i lärar-, speciallärar- och specialpedagogutbildning.  

Introduktion till virtuella simuleringar  
med avatarer i pedagogiskt arbete  
I projektet ”Aktivt och interaktivt lärande med avatarer” (diarienr: 
2020-112-161) kommer en virtuell simulator att användas, som ger stu-
denterna möjligheter att interagera med avatarer1 som projiceras på en 
skärm. I galleriet av avatarer finns det möjlighet att välja att interagera 
med avatarer som representerar en grupp skolelever, vårdnadshavare 
eller kollegor. Inför en simulering skapas ett scenario utifrån vad stu-
denterna förväntas utveckla för kunskaper och förmågor.  

 

 

Tekniken gör det möjligt för studenterna att genomföra lektioner med 
avatarer, innan de kommer ut i verksamheten för att arbeta med riktiga 
elever. I simuleringen kan studenterna återställa programmet och börja 
om igen och samma lektion genomföras flera gånger, till dess att stu-
denten känner sig säker i de kunskaper och förmågor som scenariot var 
avsett att träna. Avatarerna svarar i realtid, kan ”se” studenten och prata 
om aktuella händelser, precis som riktiga elever i ett klassrum. Tekni-
ken gör det möjligt för studenter att öva i en autentisk miljö, utan att 

 

1 En avatar är i det här sammanhanget en digital representation av en människa  


  
 

 
 
 

16 

behöva bekymra sig att eventuella misstag ska drabba verkliga elever 
(Dalinger et al., 2020). Vid simuleringar deltar en lärarutbildare, som 
introducerar scenariot och leder sessionen, och en grupp undervisnings-
aktiva studenter, som var och en kan genomföra en undervisningsakti-
vitet med avatarerna. Utöver studenterna som är aktiva i sessionen kan 
ytterligare studenter delta som observatörer. Studenten som undervisar 
(se bilden) kan närsomhelst pausa simuleringen för att diskutera sitt till-
vägagångsätt eller be övriga deltagare om råd. Därefter kan studenten, 
baserat på vad som framkommit i diskussionen, fortsätta simuleringen. 
Därefter kan en annan student prova samma scenario genom att an-
vända samma strategi eller ett helt annat tillvägagångssätt.  

Avatarerna liknar och agerar i stor utsträckning som verkliga elever, 
kollegor eller vårdnadshavare, men eftersom de är avatarer påverkas de 
inte av upplevelsen. Detta gör att simuleringen där t.ex. ett specifikt 
scenario kan upprepas om och om igen utan att avatarerna har något 
minne av det. Användandet av virtuella simuleringar innebär att under-
visande lärare på högskolan kan reglera vilken typ av scenarier som 
studenterna ska möta och att skräddarsy scenarier där avatarernas bete-
enden blir mer komplexa ju mer erfarna studenterna blir.  

I alla barn- och elevgrupper finns en variation av olikheter som innebär 
att de som ingår i gruppen lär sig och fungerar på olika sätt. Blivande 
lärare, speciallärare och specialpedagoger kommer alltså att möta ele-
ver som har olika erfarenheter av att lära sig och har olika strategier för 
att tillägna sig nya förmågor och färdigheter. Nyutexaminerade lärare 
är sällan tränade för att möta utmanande beteenden, om de inte specifikt 
fått möta detta under sin VFU, och risken är att de tar till stereotypa och 
traditionella metoder för att stävja utmanande beteenden. I en översikt 
av McGarr (2020) redovisas olika exempel över hur virtuella simule-
ringar används i lärarutbildningen för att utveckla de blivande lärarnas 
förmåga att möta olika varianter av utmanande beteenden i klassrum-
met. Sammanfattningsvis pekar översikten på att en variation av virtu-
ella simuleringar är särskilt användbara när det gäller att överbrygga 
gapet mellan teori och praktik och att lärarstudenterna kan tränas i att 


  
 

 
 
 

17 

möta en variation av beteenden i en trygg miljö och prova olika strate-
gier utan att ev. misslyckanden drabbar verkliga elever. Forskningen är 
fortfarande inte särskilt omfattande inom området, utan är begränsad 
till mindre studier och några översikter (Dieker, L. A., Rodriguez, J. A., 
Lignugaris/Kraft, B., Hynes, M. C., & Hughes, C. E., 2014; Ulu-
dag Bautista & Boone, 2017; McGarr, 2020), men den forskning som 
hittills genomförts, visar på lovande resultat kring att kunskaper och 
färdigheter som erövras i virtuella simuleringar blir varaktiga och ge-
neraliserbara i relation till studenternas kommande yrkespraktik.  

Avatarsamtal som förberedelse för lärares  
reella samtal  
Samtal med kollegor och vårdnadshavare är en viktig del av läraryrket 
och trots att samverkan med hemmet är viktig så menar Kelley 
och Wenzel (2019) att det ägnas lite tid åt att förbereda blivande lärare 
på att kommunicera med vårdnadshavare. De har genomfört en stu-
die där studenter tränades i att samtala om elevers läsning med avata-
rer som representerade vårdnadshavare. Uppgiften blev till skillnad 
från tidigare uppgift i kursen både innovativ och meningsfull för stu-
denterna, eftersom den i högre grad liknade de uppgifter som ingår i 
lärares yrke. Slutsatsen som drogs var att simuleringen medförde att 
studenter som fick öva på att samtala med vårdnadshavare, bli observe-
rade samt få feedback, förbättrade sin förmåga att kommunicera. Detta 
kan exemplifieras med att Peterson- Ahmad, Pember-
ton och Hovey (2018) skriver att simulerade miljöer kan fungera som 
ett stöd och en förberedelse för läraryrket. Simuleringarna bidrar till att 
blivande lärare utvecklar sin förmåga att samtala och får en bättre be-
redskap att hantera olika delar av läraryrket.  

Liknande resultat framkom i en studie som genomförts av Thompson 
et al. (2019), där studenterna beskrev simuleringarna som äkta och att 
de skapade förutsättningar för självreflektion. När studenterna diskute-
rade simuleringen med kurskamraterna fick de möjlighet att se samma 
situation ur olika perspektiv. Detta gav bland annat upphov till diskuss-
ioner om hur man kan se en vårdnadshavare som en resurs snarare än 


  
 

 
 
 

18 

som en motståndare och hur samtal med rektor kan fungera som en 
möjlighet till ytterligare diskussioner snarare än betraktas som ett pro-
blem. Studien visade således att simuleringar kan förbereda studen-
ter för att effektivt hantera utmanande situationer i läraryrket.   

Även Walker och Legg (2018) lyfter att simulering kan användas för 
att ge blivande lärare möjlighet att träna samtal och att det påverkar 
deras beredskap att samspela med kollegor och vårdnadshavare. En av 
fördelarna som nämns med att använda simuleringar är att studen-
terna får möta ett brett urval av simulerade vårdnadshavare, vilket 
kan utveckla de blivande lärarnas kommunikationsförmågor och de 
får konfrontera sina antaganden om olika familjer.    

 En studie av Dalinger et al. (2020) har med stöd av intervjuer med bli-
vande lärare, som deltagit i simuleringar, visat att lärarstudenters upp-
levelser av simuleringar som en förberedelse för läraryrket är posi-
tiva. Studenterna gav bland annat uttryck för att de upplevde övningen 
som mer äkta och att de värdesatte den mer än observationer under fält-
dagar. Studenterna beskrev simuleringarna som användbara och värde-
fulla för att lära sig samtala effektivt med vårdnadshavare som är fru-
strerade. De noterade att vårdnadshavare involverar känslor när de 
samtalar om sina barn, vilket ställer som krav att den blivande läraren 
visar hänsyn och uttrycker sig noggrant.   

  
Ett fördjupat lärande med Avatarer  
i ett virtuellt klassrum 
Tidigare forskning (Dawson & Lignugaris/ Kraft, 2017; Uludag  
Bautista & Boone, 2017) visar att träning i ett simulerat klassrum är ett 
kraftfullt verktyg för lärande. Dawson och Lignugaris/ Kraft (2017) 
menar att alla nyutexaminerade lärare måste utveckla grundläggande 
undervisningsförmåga för att hantera elevers beteende och akademiska 
färdigheter. Forskarna menar att lärarutbildare känt till att det finns en 
klyfta mellan kunskap och praktik och att det är viktigt att teori och 
praktik hänger ihop. Det finns en komplexitet i det faktiska klassrum-
met som inte alla studenter möter under sina fältstudiedagar och där 


  
 

 
 
 

19 

träning med avatarer är ett komplement till fältstudier. Det kan till ex-
empel handla om att blivande speciallärare får träna färdigheter som 
lärts in via teori och praktisk övning med avatarer i högre utbildning 
och hur de kan generalisera färdigheterna till ett autentiskt klassrum. 
Resultatet från studie av Uludag Bautista och Boone (2017) visar att 
blivande speciallärare förbättrar sina färdigheter och att de generali-
serar prestationerna till autentiska klassrum. Studien visade att studen-
ter redan efter en simulering med avatarer där de även fått feedback av 
lärarutbildare och medstudenter kunde identifiera utvecklingsområden 
inom sitt didaktiska kunnande. Det som också visar sig var att studen-
terna även var positiva till upprepning, det vill säga att träningen med 
avatarer inte bara genomfördes en gång, utan upprepades vid flera till-
fällen, vilket gjorde studenterna blir mindre och mindre nervösa. 

Hur kan undervisning på avancerad nivå lägga grunden till fördjupat 
lärande hos studenterna i högre utbildning och hur kan kunskapen mä-
tas? Det finns analysverktyg för att ta reda på om djupare kunskap be-
fästs nämligen, tröskelbegreppet (threshold concept, Mayer & Land, 
2005). Forskarna menar att det finns fem trösklar att ta sig förbi innan 
fördjupat lärande existerar. Den första tröskeln innebär att studenten 
måste transformera (transformative), dvs förändra sin syn på ett feno-
men. Nästa steg är att studenten byter förförståelse (irreversible) mot 
en ny, och den tredje tröskeln är integrativ (integrative), där studenten 
blir medveten om det som tidigare varit dold kunskap genom att sätta 
upp nya begreppsmässiga ramar (bounded) för de ämnet som de ska 
undervisa i. Slutligen uppnås troublesome, som innebär att det nya stri-
der med det gamla vilket skulle kunna vara att ”sunt förnuft” fortfa-
rande råder. Det vill säga att studenten får reflektera över nyvunnen 
insikt, implementera ny kunskap i sin nya profession och förkasta gam-
mal och invant som inte har forskningsanknytning.  Att passera trösklar 
är en förutsättning för djupt lärande och för att komma vidare i sitt lä-
rande inom ämnet menar forskarna. Piro och O’Callaghan (2017) me-
nar att ett djupare lärande kan tränas med avatarer och att det där finns 
olika trösklar. Tröskelbegreppet kan med andra ord fungera som ett 
analysverktyg för att säkerställa studenternas lärande, men också för att 


  
 

 
 
 

20 

få studenter engagerade i sitt eget lärande genom träning med avatarer i 
ett simulerat klassrum för att befästa sin kunskap i samspel med andra. 
Med trösklarna som begrepp väcks en professionell inställning till yrket 
enligt Piro och O’Callaghan (2017). Det vill säga att studenterna lägger 
grunden för tidig forskning istället för ”sunt förnuft”. Gemenskapen i 
ett scenario utvecklar en delad uppfattning av tröskelbegreppet, vilket 
leder till ett transformativt lärande medan socialt lärande sker via ob-
servation och imitation. Uludag Bautista och Boone (2017) menar att 
utifrån imitation av en modell kan studenten öka tilltron på sig själv 
som blivande lärare. Nackdelen kan vara att kamraterna har en felaktig 
metod som kan läras in men detta kan undvikas genom diskussioner 
och reflektioner i basgrupp med läraren som handledare. För att lära sig 
av autentiska sammanhang är social interaktion och samverkan väsent-
liga delar och virtuella simuleringar erbjuder studenter att gemensamt 
reflektera kring val, problemlösning och instruktioner samt att få feed-
back av lärare och kamrater – vilket är grunden för ett fördjupat lärande.   

Utveckling av Self-Efficacy genom  
virtuella simuleringar  
Begreppet self-efficacy definieras av Bandura som […] “people's be-
liefs about their capabilities to produce designated levels of perfor-
mance that exercise influence over events that affect their lives. Self-
efficacy beliefs determine how people feel, think, motivate themselves 
and behave. Such beliefs produce these diverse effects through four ma-
jor processes. They include cognitive, motivational, affective and se-
lection processes”. (Bandura, 1994).  

Bandura (1997) menar att lärare med hög grad av self-efficacy har 
bättre kvalitet i sin undervisning genom att de motiverar elever via mo-
dellering och positiv förstärkning. Lärare med god känsla av self-effi-
cacy upplever också en ökad tillfredsställelse i sitt arbete samt löper 
minskad risk att drabbas av utmattningssyndrom. När lärarstudenter 
möter klassrumsverkligheten för första gången visar forskning att käns-
lan av self-efficacy påverkas negativt, vilket i förlängningen kommer 
att påverka elevernas lärande (Bautista & Boone, 2015). Studenterna 


  
 

 
 
 

21 

uttrycker ofta oro för att de inte ska lyckas i sin yrkesroll och det är 
därför centralt att studenter redan under utbildningen får rikliga och va-
rierade undervisningserfarenheter för att öka graden av self-efficacy 
(Boz & Boz, 2010). Som ett sätt att möta blivande lärares behov av att 
träna på undervisning har olika typer av simulerade undervisningsmil-
jöer utvecklats.   

Simulerade undervisningsmiljöer är fortfarande ett relativt oprövat pe-
dagogiskt verktyg i lärarutbildning, medan det med framgång har an-
vänts inom andra områden, till exempel vård- och ekonomiutbildningar 
(Gundel et. al, 2019). Det finns det i nuläget begränsad tillgång på 
forskning knuten till simuleringar och dess effekter på studenter i lärar-
utbildning, varför Gundel et.al (2019) ville undersöka effekterna av si-
mulerade miljöers påverkan på lärarstudenters känsla av self-efficacy. 
I studien använde forskarna en mixed reality simulator, TeachLivE, 
(TLE) där virtuell och verklig miljö möts och lärarstudenter ges möj-
lighet att träna specifika undervisningssituationer. 

Gundel et. al (2019) genomförde sin studie med tre studentgrupper, om 
vardera 10 personer. De tre grupperna använde simulatorn olika lång 
tid, totalt 30, 60 respektive 90 minuter under sin utbildning. Alla sess-
ioner följde samma mönster; en lärare inledde med att modellera ett 
scenario varefter studenterna själva fick genomföra samma moment åt-
följt av feedback från lärare och medstudenter avseende styrkor och 
svagheter i undervisningssekvensen. Resultaten visar en signifikant ök-
ning av upplevd self-efficacy och man identifierade också ett tydligt 
samband mellan den tid studenten fick tillbringa i TLE-miljön och gra-
den ökad self-efficacy. Samtliga tre grupper i studien visade en dipp i 
self-efficacy efter den första sessionen, som sannolikt berodde på osä-
kerhet inför att undervisa i en simulerad miljö (Gundel et. al, 2019). Det 
finns flera områden där fortsatt forskning är intressant, till exempel att 
genomföra en studie i ett större sammanhang eller mer generellt i lärar-
utbildning men också hur simuleringar kan vara ett stöd för ”first-year-
experience”-lärare.  


  
 

 
 
 

22 

Diskussion  
Digitala simuleringar grundar sig på olika utbildningsteorier där de so-
ciala och relationella aspekterna av lärande poängteras i allt större ut-
sträckning. T.ex. kan inspiration hämtas från Lave och Wengers (1991) 
beskrivningar av hur lärande uppstår i social interaktion och idén i med 
simuleringar bygger på att studenten rör sig från periferin mot centrum 
för lärande, blir mer involverad och utvecklas till expert över tid. Situ-
erat lärande med utgångspunkt i autentiska case som kan genomföras 
genom virtuella simuleringar ger möjlighet till utveckling av kompe-
tenser som är centrala för läraryrket, t.ex. att kunna bygga goda relat-
ioner med elever, att utveckla didaktiskt kunnande och ledarskapsför-
måga (Nordenbo et al., 2008).  

I alla grupper i förskola och skola finns det en naturlig variation av ele-
ver och med den vetskapen kan några grundläggande antaganden som 
kan göras i relation till vilka typer av utmaningar som blivande lärar- 
och speciallärare-/specialpedagogstudenter kommer att möta i sin kom-
mande yrkespraktik. Exempelvis visar en studie från Karolinska insti-
tutet (Bartonek et al., 2018) att ett fåtal av verksamma lärare upplever 
att deras utbildning förberett dem för att möta elever med neuropsykia-
triska funktionsnedsättningar (NPF). Från och med 2021 förväntas det 
bli obligatoriskt för alla lärarutbildningar att införa mål om NPF2. Mot 
den bakgrunden skulle lärare, speciallärare och specialpedagoger redan 
i sin utbildning i en virtuell miljö kunna möta avatarer med olika typer 
av beteenden och behov som kan återfinnas hos elever inom NPF-
spektrat. Mötet med elever med funktionsnedsättningar är ett specifikt 
område som väcker oro hos blivande lärare, men om de redan under sin 
utbildning ges möjlighet att få undervisningserfarenhet i virtuella mil-
jöer där de möter avatarer med olika typer av beteenden och behov 
kommer det att öka deras grad av säkerhet och självförtroende när de 
blir yrkesverksamma (Boz & Boz, 2010; Bautista & Boone, 2015). Hos 

 

2 https://www.regeringen.se/pressmeddelanden/2020/01/okad-kompetens-om-
neuropsykiatriska-svarigheter-och-sex-och-samlevnad-i-lararutbildningarna/ 


  
 

 
 
 

23 

Walker och Legg (2018) ges även exempel på hur virtuella simule-
ringar kan användas för att ge studerande möjlighet att träna på kvalifi-
cerade samtal med kollegor och vårdnadshavare, vilket bidrar till en 
ökad trygghet i att genomföra den typen av samtal både under VFU och 
senare inom ramen för yrkespraktiken.  

Det finns naturligtvis också kritiska aspekter i de studier som genom-
förts hittills och t.ex. pekar Uludag Bautista och Boone (2017) på att 
det kan förekomma tekniska problem och att det kan vara svårt att sche-
malägga utbildare med adekvat kompetens som leder de virtuella simu-
leringarna.  Det finns också en oro över att simuleringarna blir väldigt 
fokuserade på avatarernas beteenden och att studenterna därmed riske-
rar att i viss mån negligera lärmiljöns betydelse i klassrummet. Det kan 
innebära att det finns en risk att svårigheter på individnivå betonas i 
simuleringarna, istället för förklaringar till svårigheter söks på till ex-
empel grupp- och organisationsnivån eller i lärmiljön.  

Sammanfattningsvis pekar dock studierna (se t.ex. Boz & Boz, 2010; 
Bautista & Boone, 2015; Uludag Bautista & Boone, 2017) i första hand 
på positiva aspekter av virtuella simuleringar i lärarbildning, då de ger 
möjlighet till reflektion kring val, problemlösning och instruktioner 
samt möjligheten att få direkt feedback av lärare och kamrater.  Vi ser 
därför med stort intresse fram emot att påbörja den operativa delen av 
vårt kvalitetsutvecklingsprojekt och utveckla nya erfarenheter om vir-
tuella simuleringar med avatarer som kan bli ett komplement till VFU 
och en förberedelse för studenternas reella möten med elever, kollegor 
och vårdnadshavare.  

  


  
 

 
 
 

24 

Referenser 
Ahlqvist, K., & Bruce, B. (2018). Tekniken som svar på etiken i prak-
tiken: virtuellt förberedd VFU! Högskolepedagogisk debatt, (2), 68–76. 
Retrieved from http://urn.kb.se/resolve?urn=urn:nbn:se:hkr:diva-
19106 

Bandura, A. (1994). Self-efficacy. In V. S. Ramachaudran (Ed.), Ency-
clopedia of human behavior (Vol. 4, pp. 71–81). New York: Academic 
Press. (Reprinted in H. Friedman [Ed.], Encyclopedia of mental health. 
San Diego: Academic Press, 1998).  

Bandura, A. (1997). Self-efficacy: The exercise of control. New York, 
NY: W. H. Freeman and Company.  

Bautista, N. U., & Boone, W.J. (2015). Exploring the Impact 
of TeachME™ Lab Virtual Classroom Teaching Simulation on Early 
Childhood Education Majors’ Self-Efficacy Beliefs. Educa-
tion Teacher Education and Special, vol. 40 (1), 26–50. 

Boz, Y., & Boz, N. (2010). The nature of the relationship between 
teaching concerns and sense of efficacy. European Journal of Teacher 
Education, 33(3), 279-291. Retrieved from ERIC database (EJ892134).  

Dalingera, T., Thomas, K. B., Stansberrya, S., Xiua, Y. (2020). A 
mixed reality simulation offers strategic practice for pre-service teach-
ers. Computers & Education, 144 (1).  
https://doi.org/10.1016/j.compedu.2019.103696. 

Dawson, M. R., & Lignugaris/Kraft, B. (2017). Meaningful Practice: 
Generalizing Foundation Teaching Skills From TLE TeachLivETM to 
the Classroom. Teacher Education and Special Education, 40(1), 26–
50. https://doi.org/10.1177/0888406416664184. 

Dieker, L. A., Rodriguez, J. A., Lignugaris/Kraft, B., Hynes, M. C., & 
Hughes, C. E. (2014). The Potential of Simulated Environments in 


  
 

 
 
 

25 

Teacher Education: Current and Future Possibilities. Teacher Educa-
tion and Special Education, 37(1), 21–33. 
https://doi.org/10.1177/0888406413512683. 

Gundel E., Piro J.S., Straub, C., & Smith, K. (2019) Self-Efficacy in 
Mixed Reality Simulations: Implications for Preservice Teacher Edu-
cation. The Teacher Educator, 54:3, 244–269. 

Hanreddy, A., & Östlund, D. (2020). Alternate curricula as a barrier to 
inclusive education for students with intellectual disabilities. Interna-
tional Electronic Journal of Elementary Education, 12(3), 235–247. 
https://doi.org/10.26822/iejee.2020358217. 

Kelley, M. J., & Wenzel, T. (2019). How TeachLivE™ Transformed 
Our Teaching Practices in Reading Education and Pre-Service. SRATE 
Journal, 28(1), 9–22.  

Kyaw, B.M., Saxena, N., Posadzki, P., Vseteckova, J., Nikolaou, C.K., 
George, P.P., Divakar, U., Masiello, I., Kononowicz, A.A., Zary. N. & 
Tudor Car, L. (2019). Virtual Reality for Health Professions Education: 
Systematic Review and Meta-Analysis by the Digital Health Education 
Collaboration. J Med Internet Res, 21(1).  
https://www.jmir.org/2019/1/e12959. 

Lave, J. & Wenger, E. (1991). Situated learning: legitimate peripheral 
participation. Cambridge: Cambridge Univ. Press. 

Lugrin J-L., Latoschik, M.E., Habel M., Roth, D., Seufert, C. & Grafe, 
S. (2016). Breaking Bad Behaviors: A New Tool for Learning Class-
room Management Using Virtual Reality. Front. ICT, 3:26. doi: 
10.3389/fict.2016.00026.  

 Mayer, J. H. F., & Land, R. (2005). Threshold concepts and trouble-
some knowledge. Epistomological considerations and a conceptual 
framework for teaching and learning. Higher Education, no 49. 373–
388.  


  
 

 
 
 

26 

McGarr, O. (2020). The use of virtual simulations in teacher education 
to develop pre-service teachers’ behaviour and classroom management 
skills: implications for reflective practice, Journal of Education for 
Teaching, DOI: 10.1080/02607476.2020.1733398. 

Nordenbo, S-E, et. al. (2008). Laererkompetenser og elevers laering I 
förskole og skole. Ett systematisk review utfört for kunnskapsdeparte-
mentet, Oslo. Danish Clearinghouse for Educational Research. Köpen-
hamn: Danmarks Paedagogiske Universitetsskole. 

Peterson-Ahmad, M. B., Pemberton, J., & Hovey, K. A. (2018). Virtual 
Learning Environments for Teacher Preparation. Kappa Delta Pi Re-
cord, 54(4), 165–169, DOI: 10.1080/00228958.2018.1515544. 

 Piro, J. S., & O’Callaghan, C. (2017). Journeying Towards the Profes-
sion: Exploring Liminal Learning within Mixed Reality Simula-
tions. Action in Teacher Education, 41 (1), 79–95.  

Rees Dawson, M., & Lignugaris Kraft, B. (2017). Meaningful Practice: 
Generalizing Foundation Teaching Skills From TLE TeachLivE™ to 
the Classroom. Teacher Education and Special Education, vol. 40 
(1) 26–50. 

Soneson, T., Johansson, M., Bruce, B., Ahlqvist, K., & Siotis Ekberg, 
C. (2019). VR situated simulations. In DLI 2019: 4th EAI International 
Conference on Design, Learning & Innovation. Retrieved from 
http://urn.kb.se/resolve?urn=urn:nbn:se:hkr:diva-20333 

Theelen, A., van den Beemt, P., & den Brok, P. (2019). Classroom sim-
ulations in teacher education to support preservice teachers’ interper-
sonal competence: A systematic literature review. Computers & Edu-
cation, 129, 14–26, https://doi.org/10.1016/j.compedu.2018.10.015 

Thompson, M., Owho-Ovuakporie, K., Robinson, K., Kim, Y. 
J., Slama, R., & Reich, J. (2019). Teacher Moments: A Digital Simula-


  
 

 
 
 

27 

tion for Preservice Teachers to Approximate Parent–Teacher Conver-
sations. Journal of Digital Learning in Teacher Education, 35(3), 144–
164, DOI: 10.1080/21532974.2019.1587727  

Uludag Bautista, N., & Boone, W.J. (2015). Exploring the Impact of 
TeachME™ Lab Virtual Classroom Teaching Simulation on Early 
Childhood Education Majors’ Self-Efficacy Beliefs. Journal of Science 
Teacher Education, 26:3, 237-262,  

 Walker, J. M. T., & Legg, A. M. (2018). Parent-teacher conference 
communication: a guide to integrating family engagement through sim-
ulated conversations about student academic progress. Journal of Edu-
cation for Teaching, 44 (3), 366–380, DOI: 
10.1080/02607476.2018.1465661  

  


  
 

 
 
 

28 

Förväntningar, begripliggörande  
och the business of You 
Ulf Ericsson 
 

”Högskolan Kristianstad erbjuder kompletta program och kurser av 
hög kvalitet inom många områden. Vi kombinerar också den mindre 
ortens fördelar av gemenskap och korta beslutsvägar med närhet till 
kultur och natur. Utbildningsprogram och kurser är uppbyggda för att 
ge så stor valfrihet som möjligt. Du kan genomföra hela din utbildning 
hos oss eller kombinera med utlandsstudier eller studier på andra or-
ter. Vårt kontaktnät över Europa är brett och växer varje år. 
Aktiva lärare, doktorander och forskare medverkar i olika forsknings-
projekt. Därigenom höjs kompetensnivån och kreativiteten utvecklas. 
Aktuell forskning ger goda förutsättningar för att utbildningen är mo-
dern och förnyas. Våra utbildningar speglar behoven hos näringslivet 
i Skåne och vi svarar också upp mot samhällets behov av kompetens. 
Vår informella gemenskap och samarbetet över ämnesgränserna ger de 
bästa förutsättningar för en bra utbildning.  

Bengt Lindner 
Tf rektor” 

(från Högskolan Kristianstads hemsida februari 1998) 

Om källaren inkluderas har Stanford Bookstore tre våningar. Det stora 
sortimentet av böcker, som tidigare fanns på första plan, har fått flytta 
upp på andra våningen. Böckerna har fått ge plats åt olika varor för 
turisten eller symboliska minnen för den som är på väg att lämna uni-
versitetet. Tröjor, kaffekoppar, kepsar, amerikanska fotbollar, nyckel-
ringar, martiniglas och mycket annat. Allt med universitetets, namn, 
logga eller bara med ett stort S. De allra mest populära böckerna har 
emellertid kvar en utsedd plats på första våningen. De flesta av dessa 
böcker har placerats på tre bokbord och för att markera genren på re-
spektive bords böcker har de förärats med varsin skylt: Non-fiction, 


  
 

 
 
 

29 

Fiction och The Business of You. Det är den sistnämnda genren som för 
sammanhanget är intressant. Kvintessensen med denna text, eller än 
hellre om poängen med denna text skulle reduceras till en mening så 
kan jag nog inte komma på något bättre själv än: the business of You.  

    

 

Bild 1. Stanford Bookstore 

 

Jag tror att bokbordet och vad det representerar (min tolkning) kan vara 
en nyckel, eller i vart fall en utgångspunkt, för att förstå det samtida 
skav inom högre utbildning som kan läsas in i Sören Augustinssons 
kvalitetsutvecklingsprojekt - Vad i h-e håller vi på med? – som denna 


  
 

 
 
 

30 

text från början också har varit en del av (se Augustinssons text i detta 
nummer). Skavet, som upplevs från både lärarhåll och studenthåll, 
tycks vara relaterat till olika förväntningar och till olika identitetsar-
beten. Avsikten med denna rapport är att sätta fokus på just förvänt-
ningar tillsammans med vad högskolan utger sig för att sälja för pro-
dukt.        

Syftet med föreliggande text är att vara ett underlag för reflektion och 
diskussion om relationen mellan förväntningar och begripliggörande i 
allmänhet och studenters förväntningar på akademiska studier och de-
ras begripliggörande i synnerhet. Jag har inga normativa ambitioner och 
om det skulle vara så att något ställningstagande skulle kunna läsas in i 
texten, har jag nog bara lyckats bättre med att täcka över andra. Empi-
riskt fokuserar texten de signaler högskolan ”skickar” till blivande stu-
denter och delar av de erfarenheter och förväntningar som studenter har 
på personal- och arbetslivsprogrammet precis när de har börjat utbild-
ningen. Materialet baseras på hemsidor hämtade från åren 1997, 1998, 
1999 och 2019 från Högskolan Kristianstad och Lunds universitet samt 
från en enkätstudie på studenter första veckan på Personal- och arbets-
livsprogrammet (Högskolan Kristianstad). För att få tillgång till hemsi-
dorna har jag använt mig av det digitala arkivet från The Wayback 
Machine. Metoden har således fungerat som ett sätt att (på internet) fär-
das bakåt i tiden, för att jämföra hemsidors innehåll från olika år.   

 
Teoretiska antaganden 
Begripliggörande och Minnen av framtiden 
Denna rapport har ingen avsikt att vara särskilt teoretisk, men materi-
alet och tankegodset vilar till stor del på teorier om begripliggörande 
(Weick, 1993; Weick 1995; Augustinsson, Ericsson & Rakar, 2018). 
Här används begreppet begripliggörande som översättning på den mer 
välkända engelska termen sensemaking.    

 


  
 

 
 
 

31 

Begripliggörande är en process som handlar om att skapa någon sorts 
struktur och ordning ur vardagens flöde av händelser. Begripliggörande 
handlar om relationen mellan våra förväntningar och framträdande re-
ferenspunkter i flödet av händelser. Förväntningarna påverkar vad som 
kommer att framträda, och det som framträder påverkar våra förvänt-
ningar. Ett sådant perspektiv utgår från att mening och innebörd inte är 
givna, de konstrueras och förhandlas fram.    

När vi möts av något nytt, eller något som inte direkt kan sorteras in i 
ett sedan tidigare känt fack, börjar vi ”knacka på” dessa erfarenheter 
(Augustinsson et al., 2018). Processen börja med att vi ställer frågor till 
vår omgivning. Enligt Karl Weick (1993) är dessa frågor oftast vaga 
(vad är detta? hur funkar detta? vad händer här?). Även om de är vaga, 
riktar de vår uppmärksamhet och påverkar vår tolkning. Frågorna upp-
står inte i ett vakuum. De triggas av något i omgivningen (nuet), men 
växer fram med stöd i individens förflutna. Weick menar att i sin enkl-
aste form handlar begripliggörande om relationen mellan referensram 
(frame) och ny händelse (cue). Det är inom denna dynamiska relation 
som mening uppstår. För att en ny händelse ska begripliggöras måste 
den på något vis införlivas i ett sammanhang, dvs. införlivas i vår refe-
rensram. Detta innebär emellertid inte att mening skulle vara determin-
istisk utifrån varje enskild individs referensram, utan här föreligger en 
komplex kalibrerande relation. Referensramen provas mot den nya hän-
delsen, referensramen förändras och utvecklas, eller så bara absorberar 
referensramen den nya händelsen (Czarniawska, 2006).    

Det finns, menar jag, goda poänger med att betrakta mötet mellan ny-
komna studenter och högre utbildning genom en sådan lins som intro-
ducerats ovan. Om inte betydelser och innebörder kan betraktas som 
givna, utan att det föreligger en mer komplex process som vilar på de 
förväntningar och referensramar varje enskild individ bär med sig in i 
varje situation, måste vi också ta hänsyn till denna process. Det är refe-
rensramarna som är ankaret i nya oklara situationer. En sådan utgångs-
punkt kan hjälpa till att både förstå och bättre rama in mötet mellan 
studenters förväntningar och den nya erfarenheten. Citat nedan är häm-


  
 

 
 
 

32 

tat från Augustinsson et al. (2018) och handlar generellt om varför be-
gripliggörande är betydelsefullt för den som vill förstå och framgångs-
rikt verka i organisationer. Citatet är som jag ser det överförbart till ett 
sammanhang som intresserar sig för relationen mellan studenter/utbild-
ning/lärare: 

”… Lagar, principer, meningssystem (inklusive föreställningsvärldar), 
normer, värderingar och dominerande perspektiv snävar till ramarna 
ganska så mycket för de flesta av oss. Icke desto mindre finns det utöver 
detta ett gott mått av tolkningsvariationer. Det är denna tolkningsvari-
ation som tydliggörs med hjälp av temat begripliggörande. Beroende 
på vem och var i organisationen vi frågar kommer det att finnas olika 
syn, skiftande innebörder och betydelser för händelser och erfaren-
heter. Utifrån ett ledningsperspektiv finns det givetvis ett stort intresse 
av att påverka handling i en viss riktning: Hur ser bilden eller bilderna 
av uppdraget ut? Finns det en gemensam bild?  … En förståelse för den 
begripliggörande processen, ger verktyg för att tolka vad det är som 
händer i organisationen. Varför saker och ting blir vad de blir. … ” 
(Augustinsson, Ericsson & Rakar, 2018, s. 51)        

För en student som är på väg in i en ny värld, en utbildning, ett program 
på ett lärosäte påbörjas förmodligen konstruktionen av detta nya sam-
manhang tidigt och med hjälp av tidigare erfarenheter, förväntningar 
och identitet formuleras minnen om en framtid:  

”Vi skulle normalt förvänta oss att människor minns sitt förflutna och 
föreställer sig framtiden. Men i själva verket är det så att när männi-
skor pratar eller skriver om historia, föreställer de den som deras egen 
erfarenhet och när de försöker att förutse framtiden använder de ana-
logier från det förflutna. Genom dessa dubbla processer av repetition, 
föreställer de sig istället det förflutna och minns framtiden.” (Sills & 
Merton 1991:171 i Weick & Sutcliffe, 2007. Förf. översättning).  

Hur minns någon då utbildningen, innan de påbörjat den? Minnet av 
utbildningen (och det som ska ske efter utbildningen) konstrueras nå-
gonstans i mötet mellan vad som inkorporeras i referensramen, och vad 


  
 

 
 
 

33 

utbildningen skickar för signaler, signaler som blir till avkodade refe-
renspunkter. Den fortsatta texten kommer att ta spjärn mot detta reso-
nemang och utan att förfäkta några sanningar presentera material som 
kan vara underlag för en fortsatt dialog.  

Vem söker sig till Personal- och  
arbetslivsprogrammet?  
En enklare enkät har fyllts i av 231 studenter på Personal- och arbets-
livsprogrammet. Svaren kommer från sex olika årskullar mellan åren 
2014 och 2018. Vi tänker presentera några värden från denna enkät, en 
enklare beskrivning som kan fungera som en utgångspunkt för en fort-
satt och diskussion. Enkäten har delats ut till studenterna någon gång 
under deras första vecka som nyblivna studenter på PA-programmet. 
Enkäten har haft en bredare ansats än vad som kommer att presenteras 
i föreliggande rapport.   

Enkät: förväntningar och referensram 
Av de som kommit in på PA-programmet i Kristianstad under de sen-
aste fem åren är cirka 78 % kvinnor och cirka 74 % (av alla som fyllt i 
enkäten) är mellan 19–25 år. Gruppen är således inte särskilt diversifi-
erad, utan snarare ganska homogen. Hälften av de 231 som fyllt i enkä-
ten uppger att de har sökt till utbildningen för att de vill ”jobba med 
människor” (Öppen fråga. Fråga 7. Varför har du sökt dig till Perso-
nal- och arbetslivsprogrammet?).3 Vi följde upp frågan om varför en 
söker sig till Personal- och arbetslivsprogrammet, genom att tolka och 
kategorisera svaren från den senaste studentgruppen, dvs. de som på-
började programmet hösten 2018. 58 studenter hade besvarat frågan. 
Drygt 17 % hade sökt sig till PA-programmet för att de var intresserade 
av ämnena och innehållet. Knappt 83 % var tydliga med att betrakta 
utbildningen som ett medel, och betonade således ett framtida mål, dvs. 

 

3 Vi kommer senare visa att det är just formuleringen ”att jobba med människor” 
som Högskolan Kristianstad använder i sin marknadsföring av programmet. 


  
 

 
 
 

34 

ett framtida arbete. 67 % av de som betonar målet nämner inte utbild-
ningen, ämnena eller dess innehåll överhuvudtaget när de beskriver var-
för de har sökt sig till PA-programmet.  

Även om studentgruppen är ganska ung (74 % är mellan 19–25), visar 
det sig att de flesta som börjar programmet har arbetslivserfarenhet. 
85 % har arbetat 24 månader eller fler (i enkäten fanns det inget svars-
alternativ som var bortom detta svar). Ungefär hälften av de 231 som 
har besvarat enkäten har innan utbildningen haft en arbetsledarfunkt-
ion.     

Om spegling och imitation 
Att ställa sig frågan - vad håller vi på med? – (som Sören Augustinsson 
har ställt i sitt kvalitetsutvecklingsprojekt) kan låta provocerande, men 
är förmodligen inte mer än en fråga som ligger i tiden. Universitet/hög-
skolan har genomgått stora förändringar de senaste decennierna. Bilden 
av universitet som den opåverkade institutionen, som står utanför och 
betraktar, är som de flesta vet inte längre sann. Universitet är idag en 
organisatorisk aktör med mål och strategier för att uppnå dessa mål. 
Universitet har blivit vad som ibland benämns som ”socialt inbäddat”, 
dvs. det har blivit en del i ett sammanhang tillsammans med samhällets 
övriga institutioner och förväntas också vara mer i samklang med öv-
riga samhället (Ramirez, in press). I praktiken synliggörs detta bland 
annat genom hur den interna organisatoriska strukturen och styrningen 
har förändrats, och det visar sig också i relationen mellan universitet 
genom en mycket tydligare konkurrens (om forskningsmedel, studen-
ter, forskare och lärare). Vidare synliggörs också denna ökade närhet 
med övriga samhället genom en ökad kommersialisering av forskning. 
Utöver detta kan vi lokalt, på Högskolan Kristianstad, se denna sociala 
inbäddning genom det naturliga i att fokusera forskning tillsammans 
med andra organisatoriska aktörer, det vill säga forskning som bygger 
på samverkan.  

Universiteten imiterar inte bara varandra utan även andra organisato-
riska aktörer i samhället (som en konsekvens av en ökad mätbarhet ges 
också förutsättningar till att jämföras med andra). Enkelheten i att titta 


  
 

 
 
 

35 

på vad andra gör, jämföra och imitera har lett till en större likhet mellan 
universitet/högskolor. Inte bara nationellt utan även globalt. Inom in-
stitutionell teori kallas processen för isomorfism (DiMaggio & Powell, 
1983). En ökad likhet kräver, ur ett konkurrensperspektiv, någonting 
som skiljer oss från dem. Något som får oss att sticka ut, bli en refe-
renspunkt i bruset. Med denna globala ”isoforma process” som bak-
grund, vad är det som Högskolan Kristianstad lyfter fram och vad är det 
som framträder som referenspunkt eller signal (salient cue) bland stu-
denter? Det är här jag empiriskt har för avsikt att börja. Den följande 
empiriska presentationen grundar sig i argumentet att den marknads-
förda produkten blir mer och mer i samklang med övriga samhällets 
krav och förväntningar. Fokus har förskjutets mot att tillgodose ”me” 
genom ”the Business of you”.   

Jag tror inte att den ovan nämnda processen av social inbäddning (för 
universiteten) kommer att avta eller att det skulle gå att ”dra sig ur ”. 
Högst troligt är däremot att ”yngre” och mindre organisatoriska aktörer 
är mer receptiva än äldre och större aktörer (exempelvis Högskolan 
Kristianstad kontra Lunds universitet), och fångar således snabbare upp 
de krav som ställs från omgivningen. Jag menar inte att det skulle vara 
bra eller dåligt, utan bara att det är en pågående process som både är 
synlig och påverkar den faktiska praktiken.    

På väg mot ”the Business of you” 
Informationen som kommer att presenteras nedan är hämtad från Hög-
skolan Kristianstads hemsidor och Lunds universitets hemsidor. Jag 
skriver hemsidor för informationen är hämtad från slutet av 1990-talet 
samt 2019. Syftet är att göra en jämförelse mellan de två lärosätena 
samt att jämföra två olika historiska nedslag. Det som kommer att pre-
senteras är hämtat från vad som skulle benämnas som respektive läro-
sätes välkomstsida samt från högskolan Kristianstads Personal- och ar-
betslivsprogram. Jag har valt att titta på sidorna utifrån att de inte bara 
finns tillgängliga utan de har en avsikt att fylla en funktion. Det finns 
alltså en intention hos författaren (hemsidan). Jag menar att de sidor 
som nedan kommer att presenteras har för avsikt att visa upp någonting, 


  
 

 
 
 

36 

förmedla en berättelse, sälja någonting. Detta har nödvändigtvis ingen-
ting med praktiken att göra, utan kanske snarare skulle kunna betraktas 
som det (med en något förskjuten tolkning) Goffman (1959) kallar för 
”impression management”. Det finns också en läsare och tolkare av 
dessa sidor, inte minst av de som funderar över att söka sig till högre 
utbildning. Även här finns en intention, det vill säga läsarens receptivi-
tet. Sidorna kan således ses referenspunkter, eller signaler som begrip-
liggörs utifrån någons erfarenheter. Sidorna blir första mötet och en 
första byggsten ett psykologiskt kontraktsskapande. 

Nedan kommer jag att presentera sju olika bilder hämtade från högsko-
lan Kristianstad och Lunds universitets hemsidor. Den första och andra 
bilden är från respektive lärosätes välkomstsida (årtal: HKR 1999 och 
LU 1997). I båda fallen hälsas läsaren välkommen av respektive rektor. 
1999 är också sista gången som läsaren hälsas välkommen av rektor på 
HKR’s hemsida. Sista gången på LU’s hemsida är 1998. Bild tre, fyra 
och fem är hämtade från 2019 och är också vad som skulle kunna kallas 
för välkomstssida (även om ordet välkommen inte längre finns som ru-
brik 2019). Bild sex och sju är från 1999 samt 2019, båda är från PA-
programmets sida från respektive år. Bilderna ett, två och sex är från 
hemsidornas gryning och skiljer sig således mycket i layout från de som 
är hämtade från 2019. Sidorna från 2019 är skapade för (och kanske 
även av) den generation som i sammanhanget kan kallas för ”digital 
natives”, dvs. individer som inte har någon praktisk erfarenhet av ett liv 
utan www. Det mest påtagliga är att texten har begränsats och inform-
ationen istället har övergått till ljud och rörlig bild genom Youtube-fil-
mer. Läsaren kan nu istället mer fokusera på att lyssna och titta.  

  


  
 

 
 
 

37 

Bild 2 och 3        
 

 

Bild 2. Välkomstsida Högskolan Kristianstad, från februari 1999 

Bengt Lörstad tilltalar läsaren med ett inkluderande Du. Att välja hög-
skolan Kristianstad handlar om att välja alla fördelar som finns med det 
lilla. Den som väljer HKR kommer att bli sedd och bekräftad, den kom-
mer även att få ta del av ett Vi. Lörstad lockar med ett gemeinschaft, 
med natur, kultur och regional koppling. Ingenting nämns om arbets-
marknad eller arbetsliv, mer än som antydan genom ”behoven i reg-
ionen” och ”samhällets behov”. Även om auktoriteten är tydlig (rektor 


  
 

 
 
 

38 

och högskolan) är det intressant att mottagaren erkänns genom att till-
tala med ett Du.  

I bild tre (LU) finns inget Du närvarande (förrän läsaren hänvisas till 
att klicka vidare). Den regionala betoningen har ersatts med ett inter-
nationellt perspektiv. På samma sätt som den första bilden nämns 
ingenting om en eventuell arbetsmarknad eller ett framtida arbetsliv. 
Istället handlar de krav som universitet ska möta om att utbildning är 
en livslång process och att människan måste lära sig för att kunna han-
tera och navigera i en framtid. Någon annan sorts nytta exemplifieras 
inte. Boel Flodgren säljer en möjlighet att få vara en del i denna histo-
riska och betydelsefulla institution.  

 

Bild 3. Välkomstsida Lunds universitet, från juni 1997 

 


  
 

 
 
 

39 

I slutet av 1990-talet är fokus inriktat mot att presentera högre utbild-
ning som ett mål i sig. Genom att göra ett tidshopp tjugo år framåt visar 
sig en förändring i denna presentation som istället närmar sig en bild av 
högre utbildning som ett medel för att uppnå något annat.       

Bild 4, 5 och 6 
I den digitala världen är tjugo år en evighet. Flera av de studenter som 
idag söker sig till Högskolan Kristianstad var inte födda när Bengt 
Lörstad eller Boel Flodgren hälsade eventuella studenter välkomna till 
deras respektive lärosäte. Mycket har hänt avseende grafik och layout. 
Mycket har också hänt utifrån perspektivet att ”vi säljer en produkt” 
och samtidigt, en del saker har inte förändrats. I båda fallen (HKR och 
LU) har filmen, via mediet Youtube, tagit plats. Rektorerna finns inte 
längre med i denna kommunikation till framtida studenter (i LU:s fall 
finns rektorn med på deras hemsida utifrån sin blogg). Du:et har i båda 
fallen accentuerats. I LU:s fall heter filmen “I am what you make 
me…”. I HKR:s fall är fokus på läsarens berättelse/personliga projekt 
– “din story”. Här upphör likheterna. HKR fortsätter i samma spår som 
1999 att fokusera det lilla, det personliga och i detta specifika fall den 
enskildes personliga projekt. Hennes eller hans story står nu centrum. 
Utgångspunkten är inte längre högskolan, den är nästan perifer. Ut-
gångspunkten är att alla har sina personliga projekt, sina pågående be-
rättelser och HKR erbjuder sig på ett ödmjukt sätt att bli en del av denna 
berättelse. Subjektet som kommunicerar erfarenheterna är som sagt inte 
längre rektor, det är nu studenter som berättar och validerar HKR:s pro-
dukt (på PA-programmet 2019 ska vi se att det även är alumner som får 
berätta). Nu har arbetslivet och arbetsmarknaden blivit en naturlig del i 
vad det är högskolan säljer.   

I LU:s film ”I am what you make me…”, får inga studenter komma till 
tals, LU har istället tagit en annan väg, de har gått från att rektor berättar 
om lärosätet till att lärosätet själv blir ett subjekt och får möjlighet att 
berätta om sig själv. Samma konkurrensfördelar lyfts fram som Boel 
Flodgren förmedlade 1997, den stora skillnaden är att berättarrösten 
lyfter fram mottagaren (”you”) och att hen är avgörande för vad som i 
framtiden ska bli. 


  
 

 
 
 

40 

  

Bild 4 och 5. Välkomstsida Högskolan Kristianstad, från april 2019 

 

 

Bild 6. Välkomstsida Lunds universitet hämtat från april 2019 (Youtube-film: ”I am 
what you make me…”) 


  
 

 
 
 

41 

Bild 7 och 8 
De två sista bilderna handlar om PA-programmet. Bild 7 är från hem-
sidan 1999 och bild 8 är från 2019.   

 

Bild 7. PA-programmet Högskolan Kristianstad, från februari 1999 

1999 fokuseras presentationen av PA-programmet på vad studenten 
kommer att läsa. Rubriken ”Vad läser jag?” får mest utrymme i denna 
presentation. 2019 presenteras PA-programmet med tre rubriker: ”Stu-
dier nära arbetslivet”, ”Bred arbetsmarknad” och ”Specialisera dig” 


  
 

 
 
 

42 

(den sista rubriken handlar om möjligheten till att välja antingen att för-
djupa sig i mångfald på arbetsplatsen eller att välja Praktiskt personal-
arbete med åtta veckors verksamhetsförlagd utbildning (VFU). Våren 
2019 valde samtliga studenter Praktiskt personalarbete med VFU:n). 
Det teoretiska innehållet har tonats ned.  Innehållet i utbildningen har i 
princip helt försvunnit bortsett från att VFU lyfts fram som något bety-
delsefullt och en konkurrensfördel. Även PA-programmet har övergått 
till att i huvudsak presentera sig via film. De subjekt som står för pre-
sentationen är studenter eller tidigare studenter. Budskapet är att de har 
valt utbildningen för att de vill jobba med människor och utbildningen 
är rätt val om Du också vill göra detta. Utöver att ”jobba med männi-
skor” är det målet efter utbildningen som betonas, dvs. hur väl utbild-
ningen är i samklang med arbetslivet och att det efter genomförd utbild-
ning är enkelt att få ett jobb.   

Bild 8 nedan visar bland annat ett utdrag från en intervju med den tidi-
gare studenten Arber Jashari. Citatet som riktas till mottagaren (ingen 
slump) ”Även om jag alltid varit intresserad av ledarskap, trodde jag 
kanske inte att det skulle gå så snabbt”, handlar om hur snabbt han blev 
chef i Malmö stad. I Youtube-filmen, som har ersatt vad en framtida 
student kommer att läsa, får vi reda på att PA-programmet ”tar teorierna 
och gör verklighet av dem”. Vi får också reda på av samma alumn att 
hon tog examen på fredagen och hade ett jobb på måndagen. I överens-
stämmelse med alumnen Arber Jashari, presenteras bilden av att Du inte 
bara kommer att få ett arbete utan det kommer att gå snabbt. Precis som 
din karriär. 


  
 

 
 
 

43 

 

Bild 7. PA-programmet Högskolan Kristianstad, från april 2019 

 
Mitt i prick: Welcome to the Business of you 
Nedan följer några slutsatser dragna från de empiriska återgivningar 
som gjorts i denna rapport. De olika iakttagelserna avslutas med frågor 
som kan fungera som underlag för reflektion och dialog.   

Jag skulle vilja hävda att den produkt som säljs på hemsidan är mitt i 
prick och appellerar till en förväntan om att det just ska handla om ”the 
Business of you”, där utbildningen ska passa in i det personliga pro-
jektet, där utbildningen är ett medel för något annat.     

 


  
 

 
 
 

44 

 

Bild 9. Högskolan Kristianstad hemsida, 2019-04-18 

Presentationen av utbildningen i bild 9 ovan är kongruent med vad stu-
denterna (initialt) ”efterfrågar” när de söker sig till utbildningen. En 
övervägande majoriteten av studenterna på PA-programmet i Kristian-
stad betraktade utbildningen i termer av ett medel, för att uppnå målet 
att få ett jobb.  Detta är i sig kanske inte så märkligt. Det som dock var 
iögonfallande var att flertalet av studenterna inte alls lyfte fram (eller 
ens nämnde) utbildningens innehåll när de skulle beskriva varför de 
sökt sig till utbildningen.  - Hur föreställer sig studenten det imaginära 
kontraktet mellan utbildningen och dem själva? 

 


  
 

 
 
 

45 

Tittar vi på vad utbildningen signalerar till den framtida studenten stäm-
mer denna bild väl överens med studenternas förväntningar på utbild-
ningen. Det ska vara en del i deras personliga projekt, ett medel för att 
komma ut på arbetsmarknaden.  Följdfrågan till den ovanstående blir 
då: - Bryts detta föreställda kontrakt i praktiken (dvs. under utbildning-
ens gång)? Hur går detta brott till? Och, hur konstrueras ny mening 
kring utbildningen?  

Även om studentgruppen är ung, har de med sig en hel del erfarenhet 
som förmodligen riktar deras uppmärksamhet och begripliggörande av 
utbildningen. I princip alla som fyllt i enkäten (som använts för denna 
rapport) hade någon form av arbetslivserfarenhet och 85 % hade arbetat 
24 månader eller fler. Hälften av studenterna har haft någon form av 
arbetsledarroll innan de påbörjat PA-programmet. Det finns således en 
stor praktisk erfarenhet inom studentgruppen av utbildningens innehåll. 
Det finns förmodligen också erfarenheter och förväntningar som riktar 
uppmärksamheten mot, och blir ett ankare i en strävan att förstå både 
utbildningens innehåll, men också nyttan med utbildningen. - Hur för-
håller sig bilderna mellan studenternas förväntade nytta med utbild-
ningen och lärarnas syn på syftet med utbildningens innehåll? 

Det är inte bara Sören Augustinsson som har adresserat frågan Vad är 
det vi håller på med? Flera andra lärare och forskare har i den offentliga 
debatten beskrivit ett kontraktsbrott som upplevts från universitetslära-
rens perspektiv. - Vad blir konsekvenserna av detta upplevda brott? 
Hur hanteras denna upplevelse i praktiken?  

Det finns, hävdar jag, en inkongruens mellan olika förväntningar och 
identitetsarbete, som synliggörs i mötet mellan universitetslärare – stu-
dent – och högskola som samhällelig aktör. Här i denna skärningspunkt 
konstrueras bilder och förväntningar, imaginära kontrakt, och brott av 
de samma. Studenters minnen av en framtid både bekräftas och ifråga-
sätts. Jag har ställt några löpnade reflekterande frågor i denna avslu-
tande del, och de kan väl alla inordnas under en pragmatisk undran 
över, hur bör vi då göra? Hur möter vi dessa minnen av framtiden, 
denna referensram för att på bästa möjliga vis skapa en bra utbildning? 


  
 

 
 
 

46 

Hur ser en utbildning ut som både utmanar men också tar hänsyn till 
dessa förväntningar?  

Referenser   
Augustinsson, S., Ericsson, U., & Rakar, F. (2018). Organisation ur 
nya och gamla perspektiv - ett kollage. Lund: Studentlitteratur. 

DiMaggio, P. J., & Powell, W. W. (1983). The iron cage revisited: In-
stitutional isomorphism and collective rationality in organizational 
fields. American Sociological Review, 48, 147–160.  

Czarniawska, B. (2006). En teori om organisering. Lund: Studentlitte-
ratur.  

Goffman, E. (1959). The Presentation of Self in Everyday Life. New 
York: Doubleday Anchor books. 

Ramirez, F. (in press) The Social Embedded American University: In-
tensification and Globalization.    

Weick, K.E. (1993). The collapse of sensemaking in organizations: The 
Mann Gulch disaster. Administrative Science Quarterly, 38(4):628–
652.  

Weick, K.E. (1995). Sensemaking in Organizations. London: Sage. 

Weick, K.E., & Sutcliffe, K.M. (2007). Managing the Unexpected: Re-
silient Performance in an Age of Uncertainty. Hoboken NJ: John Wiley 
& Sons. 

  


  
 

 
 
 

47 

Med VR och XR mot framtidens  
digitala rum 
Tore Sonesson och Michael Johansson 
 

Digitala medier öppnar nya rum för aktiva studier och lärmiljöer, en 
utveckling som går hand i hand med innovationer i teknik och att allt 
mer undervisning görs tillgänglig på distans via nätet. Forskning och 
utveckling av digitala verktyg som Virtuell Reality (VR) och Artificiell 
Reality (AR) – virtuell och förhöjd verklighet – har öppnat nya möjlig-
heter och fält för studier och utbildning i det som med ett samlat namn 
benämns XR - Extended reality - utvidgad verklighet. 

Med dessa verktyg är det möjligt att simulera moment i en yrkesroll för 
studenter att testa under säkra förhållanden, kunna skapa en realistisk 
upplevelse och interagera som i en verklig situation. Det genomförs 
kvalificerad forskning inom pedagogik och psykologi där VR skapar 
realistiska simuleringar för studier och undervisning. 

Vårt bidrag i denna utforskning av framtida lärmiljöer fokuserar på att 
skapa dilemmabaserade moment där VR-anpassad film och AR-teknik 
används för att simulera realistiska utmaningar och lärprocesser. Vi 
spanar under våren 2020 vidare på onlinebaserade digitala rum och mö-
tesplatser som blivit allt viktigare för framtidens lärmiljö. 

Våra erfarenheter av VR 
Under tre års tid har vi i olika team och samarbeten utforskat hur VR 
kan användas som verktyg och material i undervisning i högre utbild-
ning. Högskolan Kristianstad har en profil där verksamhetsförlagd ut-
bildning (VFU) är en viktig del av alla program och centralt i våra pro-
jekt har varit att både studera state-of-the-art i virtuella medier och 
skapa egna pilotprojekt där vi använder oss av VR-teknik inom ramen 
för undervisningsmoment i de olika utbildningar HKR erbjuder. Vi har 
arbetat med och försökt skaffa oss en överblick kring XR området i stort 


  
 

 
 
 

48 

för att se hur specifikt VR används inom forskning, spel, utbildning och 
underhållning. 

Våra tidiga erfarenheter och insikter i Virtual Reality i undervisnings-
kontext har vi presenterat i ett paper med titeln VR – situated simulat-
ions (Soneson, Johansson, Bruce, Ahlqvist & Siotis Ekberg, 2019). 
Detta presenterades på konferensen Digital Learning Innovations DLI 
2019 som hölls på Aalborg universitet i Danmark, nov 2019. Där lyfter 
vi centrala delar av vår utforskning och beskriver vårt arbete med VR-
teknologi inom ramen för VFU och yrkesrelaterade kurser på HKR. Vi 
sammanfattar dessutom vår research och omvärldsbevakning inom 
detta fält och spanar mot en framtida lärmiljö där virtuell teknologi och 
onlinebaserade samarbeten kommer vara verklighet. 

Utarbeta scenarier och interaktivitet 
Under vårt utforskande arbete med manus för VR-produktionerna har 
vi betonat att scenarier är händelser som leder fram till ett dilemma, att 
det är valsituationer som skapar engagemang i en interaktiv upplevelse. 
Detta sätt att arbeta med verklighetsbaserade scener kan man likna vid 
tankeexperiment och pedagogik som vilar på metaforen TÄNK OM. 

  


  
 

 
 
 

49 

Figur 1. Flödesschemat ”De första avgörande minuterna” är hämtat ur det pilotpro-
jekt vi genomförde med VR-anpassad film hösten 2018, beskrivet i Bruce och 
Ahlqvists artikel – ”Tekniken som svar på etiken” i Högskolepedagogisk debatt 
(Ahlqvist & Bruce, 2018). 

Under vårt arbete med manus har detta moment varit svårt att föreställa 
sig för studenter och pedagoger som vi samarbetat med. Men när de 
upplever de interaktiva produktionerna med VR-glasögon har det 
skapat aha-upplevelser av att vara delaktig, av att kunna välja möjliga 
reaktioner och att uppleva konsekvenserna. Interaktiviteten och den vir-
tuella tekniken skapar närvaro i VR-scenerna och stärker upplevelsen. 

Delaktighet innebär en aktiv läroprocess. Teoretisk kunskap kan på 
detta sätt omvandlas till konkreta erfarenheter. Som Barbro Bruce och 
Kerstin Ahlquist skriver ”...att ge studenterna möjlighet att få prova 
olika sätt att förhålla sig i situationer som utmanar, och att i förväg få 
uppleva vad de olika alternativen skulle kunna leda till, alltså få för 
konsekvenser. Detta utan rädsla att göra fel med möjlighet att backa 
bandet och prova om och om igen. Vi tror nämligen att det är bra att 
avsiktligt få prova många olika sätt utifrån antagandet om att man lär 
sig genom att få göra misstag – jmf. fail forward (Good, 2017).” 

Att arbeta med VR-anpassad film i den kontext vi utforskat handlar 
alltså inte om tekniken i sig utan om att iscensätta scenarier och situat-
ioner i ett medium som förstärker närvaron och på sikt skapar under-
visning som sätter känslor i rörelse. 

Interaktiv teknologi har utforskats och skapats inte minst i utveckling 
och produktion av dataspel där användaren/spelaren stöter på utma-
ningar, problem och upplevelser som kräver aktiv närvaro och hand-
ling. Utmaningar som måste lösas för att spela vidare ställer spelaren 
inför avgörande moment där misslyckandet är en viktig del av lärandet; 
att lyckas skapar nya erfarenheter som utvecklar motoriska och percep-
tuella kunskaper och förmågor. Spelforskaren Jesper Juul har skrivit om 
hur ”säkra misslyckande” kan medverka till att skapa insikter; ”1. We 
generally avoid failure. 2. We experience failure when playing games. 
3. We seek out games, although we will experience something that we 


  
 

 
 
 

50 

normally avoid. This paradox of failure is parallel to the paradox of 
why we consume tragic theatre, novels, or cinema even though they 
make us feel sadness, fear, or even disgust.” (Juul, 2013).  

Att VR-system skapar närvaro har tidigare forskning i 3D modellerade 
miljöer och system visat på ett övertygande sätt, interaktiva simule-
ringar för pilotutbildning har använt system i VR-miljöer under flera 
decennier. Det finns väldokumenterad research och forskning som 
stödjer hur virtuell teknologi skapar reella erfarenheter: ” …creation of 
a world where the users finds themselves, and thus entails psychologi-
cal, and perceptual feeling of being present in the situation“ (Slater, & 
Wilbur, 1997). Tidigare krävde forskning i virtuella system stora sk ca-
ves, interaktiva rum där man rörde sig i 3D modellerade miljöer, idag 
kan samma närvaro upplevas i konsumentproducerade VR-glasögon 
som Oculus Go. Forskning och utveckling i virtuella miljöer och sy-
stem är därför tillgänglig också för utbildnings- och träningsmiljöer ut-
anför teknologiskt specialiserade labb och center. 

Fokus för vår utforskning av VR-teknologin har varit att ”undervisa så 
att det känns”, att aktivera och engagera studenter och pedagoger i 
lärmiljöer som utvidgar kunskapandet och skapar möjlighet för yrkes-
relaterade erfarenheter. I sin artikel ”Tekniken som svar på etiken i 
praktiken; virtuellt förberedd VFU!” (Ahlqvist & Bruce 2018) påpekar 
Barbro Bruce och Kerstin Ahlqvist tydligt att möten med professionella 
sammanhang är centralt inom relationell pedagogik och att VR-tek-
nologin är ett sätt att skapa dessa erfarenheter.  

Lärandelabb 1.0  
Vårt utforskande arbete med VR har möjliggjorts av medel från Högs-
kolan Kristianstad i projekten Lärandelabb 1.0 och 2.0. Vi har kunnat 
investera i funktionell VR-teknik Oculus Go + Oculus Quest headsets 
och GoPro kamera och mikrofon för att kunna spela in och redigera 
film till VR-formatet. 

I Lärandelabb 1.0 har vi i två praktiskt relaterade VR-case spelat in 
material både med studenter/pedagoger och professionella skådespelare 


  
 

 
 
 

51 

framför kameran. Resultatet skiljer sig naturligtvis till viss del åt mellan 
att agera som amatör eller som professionell men våra erfarenheter är 
att innehållet i situationerna och de scenarier som skapas är överty-
gande och trovärdiga i båda fallen. 

Parallellt med Lärandelabb 1.0 har Barbro Bruce i en kurs i speciallä-
rarprogrammet utforskat hur VR-anpassad film kan användas som 
verktyg i en specifik situation; ”LEXIGRAM - Dynamisk kartläggning 
av språkförmåga” genomfördes som examensprojekt på speciallärarut-
bildningen med två elever och en pedagog som tillsammans spelade in 
detta test. Deras erfarenheter finns redovisade i ”Virtuell simulerad 
undervisning…” (Bergqvist & Månsson, 2019) där det ingår en VR-test 
med en grupp studenter. 

Visningen genomfördes med VR-glasögon uppkopplade mot YouTube, 
detta för att undersöka hur distribuering av läromaterial på detta sätt 
fungerar. Här liksom i andra visningar och tester vi genomfört skiljer 
sig studenternas erfarenheter betydligt, en skiljelinje går mellan vilken 
erfarenhet man har av mediet. Vana och ovana vid en teknologi ger 
olika förutsättningar, detta måste tas hänsyn till när VR-anpassad film 
används. Bergkvist och Månsson lyfter och sammanfattar i sin uppsats 
flera goda erfarenheter av att använda material i den formen: ”Studiens 
resultat identifierar att den största betydelsen av VR-simuleringen för 
speciallärarutbildningen ligger i att studenterna gemensamt kan se och 
diskutera samma dynamiska bedömning i VR. VR-filmen blir ett reifie-
rat minne och ett visualiseringsverktyg där den gemensamma upplevel-
sen främjar meningsskapande och reifikation om bedömningspraktik.” 

Tester av producerade VR-filmer  
Tillsammans med sjuksköterskeprogrammet och pedagoger därifrån ut-
arbetade vi ett av två case. Materialet designades och skrevs som en del 
av kursen Examinationsuppgift ledarskap och omvårdnad - delprov 
3: ”Som ett pedagogiskt pilotprojekt har vi i kursen ”Omvårdnad med 
inriktning mot sjuksköterskans yrkesutövning” ett samarbete med lä-
rare i programmet Digital design. Projektets syfte är att prova om Vir-
tual Reality (VR) kan utgöra ett lärandemoment i utbildningen.” De 


  
 

 
 
 

52 

frågeställningar studenterna tilldelades var tydligt relaterade till både 
innehåll och teknik, att reflektera över de ledarskapsmodeller de mötte 
i VR-filmen. Under testet deltog fyra studenter samtidigt, de fick en 
kort teknisk introduktion och tog del av innehållet under en 20 min pe-
riod (längden på materialet är ca 15 min). Efter det hade vi en gemen-
sam diskussion kring erfarenheterna tillsammans med kursansvarig Ce-
cilia Gardsten, ett ”de-briefing” moment på 30 min.  

En viktig diskussion kring hur scenarierna är upplagda pedagogiskt lyf-
tes av flera studenter, de såg ett värde i att uppleva “gör rätt” scenarier. 
Alltså visa hur ett ledarskap och möte skulle kunna demonstrera en god 
arbetsmiljö. De scenarier vi skapade tillsammans med kurspedagoger 
bygger på dilemma-baserade upplägg, vår modell syftar till att engagera 
och involvera, att interaktivt skapa medvetenhet genom olika scenarier 
som inte bygger på att demonstrera rätt-fel utan på aktivt lärande.  

Det andra case vi utarbetade var tillsammans med Landskapsvetarpro-
grammet, det utgår från en potentiell yrkesroll studenter kan få inom 
Länsstyrelsen som miljöinspektör. Här skrevs manus utifrån en faktisk 
situation där en beviljad miljöersättning för restaurering av betesmarker 
och slåtterängar inspekteras på plats. Detta sker tillsammans med mar-
kägaren. 

Utifrån samma dilemmabaserade modell VR-filmades och redigerades 
ett interaktivt material tänkt att användas i undervisningen på program-
met. Målet är att ge studenten en upplevelse av hur möten med markä-
gare kan utveckla sig åt olika håll och vara en grund för att diskutera 
konflikthantering. Fakta granskades i nära kontakt med Länsstyrelsen, 
men syftet var inte att lära sig exakt som i en flygsimulator hur man 
hanterar olika situationer i detalj. Istället iscensätter de olika dialogerna 
och konsekvenserna av mötet mellan kontrollanten och brukaren ett sätt 


  
 

 
 
 

53 

att spetsa till och dramatisera scenarier som underlag för studenterna att 
reflektera kring.  

Bild 1. Skärmdump / Sjuksköterskeprogrammet VR-film ledarskap – omvårdnad 

 

Bild 2. Skärmdump / Landskapsvetarprogrammet VR-film miljöinspektion  

 


  
 

 
 
 

54 

Resultatet är genomgående positivt för upplevelsefaktorn, VR-filmen 
skapar närvaro och levande observation. Val av scenarier och konse-
kvenserna skapar pedagogiskt mervärde. Synpunkterna på den interak-
tiva VR-tekniken visade vikten av att skapa tydliga alternativ och navi-
gation genom upplevelsen. Samtidigt fick vi återkopplat behov av mer 
öppna format, där tex observationsstudier i VR skulle kunna vara en 
framkomlig väg. 

Lärandelabb 2.0  
Under våren 2020 har vi arbetat vidare i vårt digitala utforskande med 
det kvalitetshöjande projektet Lärandelabb 2.0 / Förstärkta lärande-
miljöer - XR - AR, VR och MR. Fokus i detta är att utforska hur digi-
tala verktyg kan användas för att förstärka och bredda studenters erfa-
renheter för sin kommande yrkesroll och hur dessa kan skapas genom 
kollaborativa samarbeten och workshops på onlinebaserade lärplattfor-
mar. 

Ur projektbeskrivningen: ”Digitalt medierade undervisningsformer och 
läromedel baserat på virtual och augmented reality teknik - virtuell och 
förstärkt verklighet VR och AR - letar sig idag in i både campus- och 
nätbaserade utbildningar. Inom professionsutbildningar och i studioba-
serad undervisning kan dessa former öka studentens erfarenheter av sin 
kommande yrkesroll och på ett förstärkt sätt koppla teori och praktik.” 

Vårt Labb 2.0 projekt tar avstamp i de tidigare erfarenheter av VR-an-
passad film som vi redovisar i denna artikel, centralt i vår utforskning 
och våra slutsatser av denna är:    

• VR gör rummet levande, skapar upplevelse ur flera perspektiv 
• 360 kameror ger djup, ger möjlighet att vara i en situation istället 

för att betrakta 
• Interaktiv dilemma-baserad dramaturgi skapar engagemang 
• Scenariobaserad berättarform stöder realistiska situationer 

VR-teknologi kan simulera pedagogiska utmaningar och dilemman i 
realistiska situationer. Interaktiv digital teknologi skapar en aktiv läro-
process genom VR-anpassad film. Vi har under detta arbete utarbetat 


  
 

 
 
 

55 

en process där vi fokuserat på samarbete mellan pedagoger och digitala 
designers, tillsammans utforskat problembaserade pedagogiska utma-
ningar. Modellen lyfter vikten av att arbeta i en öppen iterativ process 
där kompetenser och erfarenheter kan mötas och utvecklas.   

 

 

Figur 2. Schematisk bild av designprocessen i Lärandelabb projekten.  
Illustration: Michael Johansson. 

 

Dilemmabaserade scenarios skapar medvetenhet och förkunskap om si-
tuationer studenter kan möta i sina framtida yrkesroller, att få utforska 
möjligheter och uppleva konsekvenser av handlingar, göra misstag och 
prova igen kan liknas vid en ”fail forward” pedagogik. Att lära av miss-
tag i en ”säker” omgivning under utbildningen. 

I vårt paper ”VR-situated simulations” betonar vi den närvaro i en situ-
ation och den realism som VR-anpassad film kan skapa, hur upplevel-
sen förstärks av interaktiva val som engagerar och iscensätter konse-
kvenser. Scenarierna vi arbetat med i de konkreta fallen är hämtade från 
utmaningar vi identifierat tillsammans med pedagoger, fokus har varit 
på att iscensätta dilemman som kan lyfta potentiellt problematiska situ-
ationer och moment i yrkeslivet. Detta för att skapa erfarenheter för 
studenter på ett individuellt plan och samtidigt ha som gemensamma 
referenser i kurser under utbildningen. 


  
 

 
 
 

56 

Våra erfarenheter och forskning inom området betonar att simulering i 
VR-miljö skapar autenticitet genom att placera användaren i centrum i 
verkliga situationer. Fokus för simuleringen är – lite tillspetsat sam-
manfattat – att vara aktiv medskapare istället för passiv betraktare. För 
att utforma denna aktiva roll hämtar vi dramaturgiska modeller från di-
gital storytelling och speldesign; att skapa utmaningar och använda täv-
lingsmoment, skapa problem och sikta mot uppsatta mål uppmanar till 
interaktivt engagemang och medvetenhet om den egna rollen i en situ-
ation. 

Aktivt lärande i denna form stöds av internationell forskning inom di-
gital lärande i virtuella kontexter och de positiva aspekterna som lyfts 
handlar om delad erfarenhet, att VR-mediet vidgar lärandet med kon-
kreta upplevelser, förstärker engagemang och skapar empati. I sitt pa-
per “Virtual reality in education: a tool for learning in the experience 
age” (Hu Au & Lee, 2017) sammanfattar Joey L. Lee professor i infor-
mationsteknologi vid Columbia University i New York, detta med or-
den: “In particular, VR can: lead to increased student engagement; 
provide active, constructivist learning; increase frequency of authentic 
learning experiences; allow for empathetic experiences; enable stu-
dents to exercise creativity; and provide an arena for visualizing ab-
stract concepts concretely.”  

Utblick digitala labb - forskning  
I Labb 2.0 vidgar vi fokus från det förinspelade VR-materialet ut mot 
virtuella rum och mötesplatser, det som benämns XR. Länge har onli-
nemöten och de kollaborativa möjligheterna med det världsomspän-
nande nätet utvecklats lite i marginalen. Covid-19 pandemin har mitt i 
krisen visat på de stora möjligheterna som skapats online för möten och 
samarbeten. I avslutningen av denna artikel ser vi framåt mot vad denna 
utveckling kan leda till. 

Att VR-mediet kan vara en del i att skapa fysiska och rumsliga upple-
velser, det som benämns Mixed Reality, bekräftas i många forsknings-
relaterade kontexter. Graden av digitalt skapat innehåll kan med VR-


  
 

 
 
 

57 

teknik kombineras i olika former, här refererar vi till två projekt vi kon-
kret tagit del av och/eller medverkar i. 

Rumsliga virtuella världar har utforskats tidigare, i vårt team har Mi-
chael Johansson tidiga erfarenheter från 3D-Cave uppsättningar knuten 
till Lunds Tekniska högskola på 1990-talet, dessa krävde stora investe-
ringar i teknologin, datorer och VR-headsets. Men med dagens tillgäng-
liga teknik utvecklat i samspel med främst dataspelsindustrin kan aka-
demin och lärosäten, medieaktörer och kommunikatörer, använda och 
skapa innehåll för det virtuella. Något som vi konkret fortsatt arbeta 
med tex i Biketopia 2017–2018 (uppleva stadsrum genom att i VR ta 
sig fram sittandes på en cykel) med både Ideal spaces working group 
och kollegor på University of applied Science i Karlsruhe.  

Erfarenheter av detta beskrivs närmare i tex artikeln 2018; “Worldma-
king: Designing for Audience Participation, Immersion and Interaction 
in Virtual and Real Spaces” (Siess, Hepperle, Wölfel & Johansson 
2018) Vi delar deras intresse kring rum och rumsligheter både fysiska 
och virtuella, vilket också föranledde ett besök hos dem för att se på hur 
deras labb var uppbyggt och studera deras studenters arbeten i både AR 
och VR. 

 

Bild 3. I september 2019 besökte vi Hochschule Karlsruhe – Technik und  
Wirtschaft - för att träffa PHD studenterna Andi Seiss och Daniel Hepperle  
och deras arbete med bla Biketopia.  


  
 

 
 
 

58 

I deras labb kunde vi utforska olika former av VR- och AR-applikat-
ioner, prova på mixed reality baserad på HTC vive i relation till några 
av de projekt de genomfört de senaste åren. I “Super Nubibus” åter-
skapade man upplevelsen av att flyga i en varmluftballong genom att 
bygga en fysisk korg där användaren i VR-glasögon kunde styra en 
flygtur över en virtuell stad.  

I samband med research av virtuella onlinerum har vi besökt flera uni-
versitet och studios som fokuserar på forskning och utveckling av 3D 
baserade projekt där VR och interaktiva element är centrala. På Norges 
teknisk-naturvetenskapliga universitet NTNU finns ett VR-lab baserat 
i Trondheim. Det är knutet till den pedagogiska fakulteten där forskare 
och studenter arbetar inom ramen för programmet IMTEL (Innovative 
Immersive Technologies for Learning) med att utveckla VR-baserade 
kollaborativa verktyg och miljöer i nära samarbete med norska arbets-
förmedlingen och kommuner. 

VR-labbet på IMTEL har i sin forskning skapat konkreta projekt där 
realistiska scenarier i yrkessituationer iscensätts med onlinebaserade 
team där fokus ligger på samarbete och problemlösning i bla en akut 
sjukhusmiljö, i en 3D modellerad bilverkstad där samarbetet mellan ak-
tivt lärande student och pedagog kan genomföras på distans. Erfaren-
heter från dessa projekt visar på vikten av att i efterhand kunna studera 
skeendet och analysera hur roller fördelas, beslut tas och aktioner ge-
nomföras. 


  
 

 
 
 

59 

 

Bild 4. På Norges teknisk-naturvetenskapliga universitet NTNU i Trondheim  
finns ett VR-lab där man utvecklar 3D och VR-projekt i nära kontakt med  
arbetsmarknad och pedagogisk utveckling av digitala verktyg. 

Med interaktiv VR-teknik tillgänglig bla med Oculus Rift kan realist-
iska moment gestaltas i 3D miljöer och skapa en snabbare inlärning och 
förståelse för verkliga situationer. I ett paper med titeln “Use of a Col-
laborative Virtual Reality Simulation for Multi-Professional Training 
in Emergency Management Communications” (Molka-Danielsen, Pra-
solova-Forland, Fominykh, & Lamb, 2018) sammanfattar forskare 
knutna till NTNU möjligheterna: ”VR headsets such as Oculus Rift can 
provide an accurate and high-fidelity replication of cues from real-life 
emergency situations leading to more immersive experiences. AR tools 
(such as head mounted displays and smart glasses) and AR training 
components (tracked imagery within the simulation) could help the 
learner to form an acquired “repertoire of patterns” at a much faster 
rate than traditional experience building in the field.”  

Även om den digitala tekniken utvecklats mot alltmer interaktiva funkt-
ioner finns viktiga frågeställningar kvar, i ett tidigare paper med titeln 
”Facilitating Creative Collaborative Activities with Dedicated Tools in 
a 3D Virtual World” (Fominykh, Fominykh, Prasolova-Førland, Pra-
solova-Førland, Divitini, Divitini, . . . Petersen, 2016) sammanfattas 


  
 

 
 
 

60 

centrala problem kring onlinemöten och fokuserar på hur passiva läro-
metoder dominerar. Diskussion och samarbeten är hänvisade till chat 
och kommentarer, skärmutsnittet begränsas till en yta. Detta har ut-
vecklats i dagens applikationer, i befintliga programvaror för lärmiljöer 
som Canvas kan studenter samarbeta i gemensamma dokument, dela 
material med varandra, ha seminarier live. Detta stärker möjligheterna 
för distans och online lärande.  

Men en del centrala problem kvarstår i den virtuella världen, främst 
handlar detta enligt forskarna om det levande mötet mellan deltagare. 
“[…] in a Face-to-Face environment, the body language and the ex-
pression of other people are determinant to establish a good communi-
cation. Also, in a Face-2- face environment it’s easy to see [if] our in-
terlocutor are listening or understanding […]. Through an avatar, this 
is not possible. This could lead to a lack of information”. Avatarer som 
representerar en individ har tydliga begränsningar även i dagens pro-
gramvaror, det en levande ögonkontakt och rumslig närvaro skapar sak-
nas och innebär begränsningar för aktivt lärande i situationen. 
Studenter som deltog i deras forskning pekade på det positiva med den 
sociala kontakten, feedback och lärande av varandra. Men samtidigt 
lyfts medvetenheten om att formatet ger begränsningar och leder till 
likriktning, mindre hänsyn tas till deltagare med en mer introvert per-
sonlighet, kritiska frågeställningar är också svårare i en mötesmiljö där 
deltagarna måste verbalisera sig direkt och spontant.  

I december 2019 besökte vi forskningslabbet The Multisensory Expe-
rience Lab (ME-Lab) I Köpenhamn som är en del av Aalborg Univer-
sity. Här bedrivs sedan drygt tio år forskning i virtual reality, augmen-
ted reality och multisensory experiences. En stor del av deras forskning 
och research i teknologi involverar virtuella miljöer i olika former, 360 
graders interaktiv video är en av deras profiler. Flera projekt som pre-
senterades på konferensen DLI2019 tillsammans med vårt paper VR-
situated simulations har utvecklats inom ramen för ME-labbet. 
Bland dem ”The Reality of Implementing Virtual Reality: A Case Study 
on the Challenges of Integrating VR-Based Rehabilitation” som utfors-


  
 

 
 
 

61 

kar hur VR-teknologi kan användas på ett äldreboende där trä-
ningscyklar kopplade till VR-animerade miljöer används och ”Co-De-
signing a Head-Mounted Display Based Virtual Reality Game to Teach 
Street-Crossing Skills to Children Diagnosed with Autism Spectrum 
Disorder?” som är ett 3D animerat verktyg för att träna barn med aut-
ism bland annat i trafiksituationer. Båda studierna utforskar hur VR-
animerade och interaktiva program och medier kan användas som verk-
tyg och komplement i ett lärande inom yrkesrelaterade högskoleutbild-
ningar som speciallärare. Deras erfarenheter pekar på styrkan med VR, 
den direkta och fysiska upplevelsen. En samlad bild av forskning som 
pågår inom ramen för ME-Lab (ME-Lab Aalborg university, 2020) 
finns på deras webbplats.  

Att VR-teknologin kan vara en del i framtida lärmiljöer, som upplevelse 
och som konkret erfarenhet är dokumenterat och testat i ett antal forsk-
nings- och utvecklingsprojekt. De ovannämnda exemplen pekar på hur 
centralt det är att med fysiska och virtuella medel gestalta och skapa en 
med den engelska termen ”immersive” (omslutande) erfarenhet. Våra 
studier och arbete med VR-anpassad film visar på liknande erfarenheter 
hos användare – känslan av att ”vara där” är central.   
För som Hu Au och Lee (2017) sammanfattar det i sitt paper “Virtual 
reality in education: a tool for learning in the experience age” - “VR is 
a medium where limits are still being explored, so likewise, why limit 
the possibilities of how education can be delivered? With sound peda-
gogy and innovative experiences, virtual reality is a gateway for educa-
tors to enter the Experience Age.” 

Rumsliga onlinemiljöer  
Idag existerar ett antal digitala mötesrum som skapats för VR och säkert 
kommer utvecklingen att intensifieras till följd av den globala covid-19 
pandemin 2020 som visat både på behov och möjligheter med online-
samarbeten i olika former. Flertalet av de digitala program och tjänster 
vi studerat har valt att skapa virtuella motsvarigheter till de funktioner 
användare är vana vid som livechat, dela video och bilder, skapa ge-
mensamma rum som delvis kan förändras och utformas av deltagarna. 
Att de stora aktörerna inom detta område är kommersiella betyder dels 


  
 

 
 
 

62 

att det är en kostnadsfråga för lärosäten, dels att det begränsar tillgäng-
ligheten. Öppna kurser på nätet i MOOC form kommer med all säkerhet 
att expandera sina lärmiljöer och använda digitala verktyg till mer än 
föreläsningar, studiematerial och digitala tentamen.   

Vårt fokus i Labb 2.0 är att utforska former för samskapande för stu-
denter och pedagoger; att arbeta tillsammans i virtuella studiemiljöer, 
att kunna reflektera kring kunskap. Vår ambition är att utvidga lärandet 
mot nya format och former. I de onlinekurser vi utvecklat inom ramen 
för Digital Design programmet på HKR har vi implementerat befintliga 
online program som Padlet där gemensamma arbetsytor kan samla alla 
former av dokument, text, bild och video. En plattform som länkar sam-
man. Vi har spårat ett tydligt behov av att använda live-seminarier och 
workshopformer som fungerar online, en del av dessa möjligheter exi-
sterar i befintliga lärmiljöer som Canvas men här saknas den närvaro 
och den levande formen av samarbete som ett interaktivt VR rum skulle 
erbjuda. 

Vi har under arbetet provat flera olika miljöer med fokus på att hitta 
tillräckligt öppna sådana som tillåter kommunikation och samarbeten. 
Vi har begärt utvärderingslicenser där det varit möjligt. Ett sådant vir-
tuellt rum vi utforskat är Rumii, en VR-app som finns för bland annat 
Oculus miljön. Där representeras användarna av en avatar som kan gö-
ras personlig, mötesrummet är dominerat av en stor skärm där deltagare 
kan visa material de skapat eller länka till annat publicerat online 
material. Rumii har interaktiva funktioner som hämtats från gränssnitt 
i digitala spel. Man förflyttar sig i rummet med hjälp av tangentbordets 
funktioner, man aktiverar chat genom att klicka på symboler samtidigt 
som man visuellt rör sig i rummet i VR-glasögon. Plattformen har tyd-
liga begräsningar för samarbete, deltagarna måste tex ladda upp egen-
producerade dokument till en server för att kunna visa och att dela 
skärm visade sig vara omöjligt pga. specifika krav på hård- och mjuk-
vara. 


  
 

 
 
 

63 

 

Rumii är ett kommersiellt projekt, som många andra programvaror och 
applikationer som finns tillgängliga har de olika nivåer av medlemskap 
med tex reducerad taxa för akademiska lärmiljöer. Det innebär klara 
begränsningar för att kunna göra jämförande studier för research och 
framtida forskning.  

Vi har under våren 2020 utforskat andra onlinebaserade virtuella mö-
tesrum och tjänster. Det finns ett växande utbud av dessa, men ett pro-
blem med dessa är som vi påpekat att de flesta är inlåsta i olika former 
av abonnemang och betaltjänster. Därför blir utforskandet begränsat. 
Under våren 2020 har vi därför skapa en prototyp av ett digitalt inter-
aktivt rum som ger oss möjlighet att - i begränsad form - utforska några 
av de potentiella former av virtuellt samarbete som VR-mediet och 
MR-mediet möjliggör. 

På spaning efter virtuella verktyg 
Framtidens digitala verktyg utvecklas inte endast i tekniklabb hos de 
stora företagen, det krävs integrering med bransch och/eller institut-
ioner som är avnämare och användare av teknologin. Ett (bland flerta-
let) exempel på ett sådant utvecklingssamarbete är det mellan teknikfö-
retaget HP och organisationen EDOCAUSE som är en non-profit orga-
nisation som länkar samman utbildningsinstitutioner med fokus på 
framtid och digitalisering baserad i USA. 


  
 

 
 
 

64 

I rapporten ”XR for Teaching and Learning” (Pomerantz, 2019) 
beskrivs framtiden inom utbildning som alltmer digital men det är osäk-
ert vilken form den kommer att ta: “The future of XR technology in 
education is uncertain, but if it’s adopted as a teaching mechanism 
across the world, students may do most of their learning through their 
smart devices in the next few years. Keep an eye on this technology and 
its potential: it might change education as we know it.” 

I rekommendationerna för akademiska institutioner pekar man på hur 
viktigt det är att integrera XR i kurser på ett sätt som är meningsfullt 
både för innehållet och pedagogiken. “Integrate XR into courses that 
fulfill the institution’s general education requirements. For XR to be 
pedagogically meaningful in teaching and learning, students must have 
sufficient time to engage deeply with the technology and with the prob-
lem-solving enabled by it.” 

De exempel man listar är till stor del hämtade från naturvetenskapliga 
eller tekniska områden, där är visualiseringar och simuleringsmodeller 
av allt från kemi till arkitektur centrala och gör det tydligt att se hur 
digitala verktyg kan utvidga undervisningen på ett funktionellt sätt. 
Men även i andra mer humanistiskt inriktade ämnen och utbildningar 
finns goda möjligheter med XR-teknologi. Att kombinera etiska och 
vetenskapliga frågeställningar genom seminarieformer där fokus tex 
skulle kunna ligga på spekulativ design i team som kan genomföras 
med gemensamma skisser, video och bildmaterial som skapas i den di-
gitala sfären. 

Framtiden är digital   
Vårt arbete med innehåll, interaktion och digital teknologi i Lärande-
labb kontexten och i våra olika samarbeten visar att potentialen med 
olika former av digitala medier och teknologi inom Extended reality 
XR är stor, digitala rumsliga online former kommer att innebära en ut-
vidgning av lärmiljön. Det krävs integrering och öppenhet från våra 
läroinstitutioner för att genomföra detta, tid och resurser behöver avsät-
tas för att konstruktivt skapa både innehåll och format. 


  
 

 
 
 

65 

Den utveckling vi idag under pandemivåren 2020 upplever med en ex-
plosion i digitala möten och samarbeten innebär en stresstest på de be-
fintliga tjänsterna, forskare benämner det en “chockdigitalisering” 
inom alla sektorer och verksamheter. Skolan och pedagogiken har 
ställts inför stora utmaningar och den samlade information som Skol-
verket lyfter på sin webbsida är i skrivande stund en introduktion till 
digitala former av undervisning.  

Utvecklingen av framtidens lärmiljöer kommer kräva ytterligare forsk-
ning och fler utforskande experiment för att komma närmre den pot-
ential som finns i XR. Termen utvidgad verklighet refererar till alla 
verkliga och virtuella kombinerade miljöer och interaktioner mellan 
människa och maskin genererade av datorteknik och mobila enheter, 
där 'X' representerar en variabel för alla nuvarande eller framtida rums-
liga datorteknologier.  

När vi nu summerar och avslutar detta arbete har vi sett antalet publi-
cerade artiklar och konferenser öka kraftigt inom området. Den rådande 
pandemin har fått många fler att se på nya former för att kunna arbeta 
både enskilt och gemensamt med hjälp av XR. Inom högre utbildning 
är det specifikt inom områden som kräver olika former av träning av 
färdigheter och kompetenser som på olika sätt kan upplevas, tränas, er-
faras och testas i simulerade och verklighetsnära situationer det finns 
stor potential. Men vägen dit kräver att tekniken i sig görs tillgänglig 
brett över samtliga program och miljöer, det måste ges tid för studen-
terna och pedagogerna i utbildningarna att på olika sätt och i flera for-
mer bekanta sig med tekniken och digitala läromedel, via tex hack-
athons, eget skapande och onlinedrivna seminarier och workshops. 

  


  
 

 
 
 

66 

Referenser 
Ahlqvist, K., & Bruce, B. (2018). Tekniken som svar på etiken i prak-
tiken: virtuellt förberedd VFU. Högskolepedagogisk debatt, 2, 68–76.  

Bergqvist, C., & Månsson, M. (2019). Virtuell simulerad undervisning 
om språkutredning i speciallärarutbildningen: om lärande, etik och be-
dömningspraktik. Magister-uppsats, Högskolan Kristianstad/Fakulte-
ten för lärarutbildning; Högskolan Kristianstad/Fakulteten för lärarut-
bildning 

Pomerantz, J. (2019). XR for Teaching and Learning. Year 2 of the ED-
UCAUSE/HP Campus of the Future Project. ECAR research report. 
Louisville, CO: US.https://library.educause.edu/resources/2019/10/xr-
for-teaching-and-learning 

Good, A. (2017). Foreword by Ashley Good. I: W. Rederburg,  A. 
L’Heureux, & N. Boychuk. (2017). The 2017 failure report editing 
team. Canada: Engineers without borders. 

Hu Au, E., & Lee, J. J. (2017). Virtual reality in education: a tool for 
learning in the experience age. International Journal of Innovation in 
Education, 4(4), 215. doi:10.1504/IJIIE.2017.1001269 

Juul, J. (2013). The art of failure: an essay on the pain of playing video 
games. Cambridge, Mass.: MIT Press. 

ME-Lab Aalborg university (2020) Multisensory Experience Lab 
https://melcph.create.aau.dk/ 

Molka-Danielsen, E., Prasolova-Førland, M., Fominykh, & Lamb, K. 
(2018). Use of a Collaborative Virtual Reality Simulation for Multi-
Professional Training in Emergency Management Communications. 
IEEE International Conference on Teaching, Assessment, and Learning 
for Engineering (TALE), Wollongong, NSW, 408–415, doi: 
10.1109/TALE.2018.8615147. 

Siess A., Hepperle D., Wölfel M., & Johansson M. (2019). Worldmak-
ing: Designing for Audience Participation, Immersion and Interaction 


  
 

 
 
 

67 

in Virtual and Real Spaces. In: Brooks A., Brooks E., Sylla C. (eds) 
Interactivity, Game Creation, Design, Learning, and Innovation. ArtsIT 
2018, DLI 2018. Lecture Notes of the Institute for Computer Sciences, 
Social Informatics and Telecommunications Engineering, vol 265. 
Springer, Cham 

Soneson, T., Johansson, M., Bruce, B., Ahlqvist, K., & Siotis Ekberg, 
C. (2019). VR situated simulations. In: DLI 2019: 4th EAI International 
Conference on Design, Learning & Innovation. Paper presented at 
http://designlearninginnovation.org/.  

Slater, M., & Wilbur, S. (1997). A Framework for Immersive Virtual 
Environments (FIVE): Speculations on the Role of Presence in Virtual 
Environments. Presence: Teleoperators & Virtual Environments, 6(6), 
603–616. doi:10.1162/pres.1997.6.6.603 

 

 
  


  
 

 
 
 

68 

Vad i h-e håller vi på med? 
Grubblerier över undervisningens ändamål,  
organisering och studentens lärandestrategier 
Sören Augustinsson  
 

”Läste ett ämne på heltid i Lund, jobbade 70%, inga problem att klara 
av studierna”  

”Va, jobbar inte du?” frågar lönearbetande student de som inte arbe-
tar under studietiden.   

”Trodde utbildningen var på heltid, kände mig tvungen att börja arbeta 
också” 

”Säg mig vad jag ska göra, så gör jag det!” 

”Jag ska bara klara examinationerna, det är mitt syfte!” 

”Sören! Lås dörren till lektionssalen, men dessförinnan ställ i ordning 
borden som de ska stå” 

”Nu ska vi ha föreläsning i tre timmar” 

”… risken att en student blir underkänd eller hoppar av en kurs i snitt 
är 55% högre med föreläsningsupplägget, jämfört med studentaktive-
rande upplägg.”4 

”Vid det här laget är den empiriska forskningen om aktivt lärande så 
stark, att man med fog kan hävda att det är ovetenskapligt att hålla fast 

 

4 https://www.su.se/ceul/forskning/aktuell-högskolepedagogisk-forskning/stor-me-
tastudie-föreläsningar-vs-aktivt-lärande-1.386646 
 

 

 


  
 

 
 
 

69 

vid traditionella föreläsningar (ja, oavsett hur skicklig man är som  
föreläsare)” (ibid) 

Denna essä bjuder in till ett samtal om utbildningens ändamål, organi-
sering och studentens lärandestrategier. Bakgrunden till valet av de tre 
aspekterna är att utbildning är ett komplext fenomen (Biesta & Osberg, 
2010). Ett sådant antagande innebär att i varje utbildningssituation finns 
alltid olika val som måste göras, paradoxer hanteras. Valen är ytterst 
sällan exakta. Inte heller är det lämpligt att på förhand bestämma väl 
definierade efterföljande handlingar (Bornemark, 2018). Ändamål, or-
ganisering och lärandestrategier ger ett mönster av komplexiteten. En 
metafor som är lämplig att använda för att förstå komplexitet är grytan 
med vatten som kokar. Vattenmolekylerna (lärare och student) gör 
olika ´val` på sin väg upp i luften. Eller som snöflingor. Om vi studerar 
snöflingor i detalj är de skiljaktiga i dess enskildheter, men de uppvisar 
ett gemensamt mönster (Cilliers, 2000; Osberg, 2010). Paradoxen mel-
lan mönster och det unika, detaljerade, är ständigt i praktiken närva-
rande. Avsnitten visar tillsammans olika mönster av komplexa sam-
manhang. Dessa mönster av komplexa sammanhang i utbildningssitu-
ationer är för mig vägledande in i framtidens olika preliminära val för 
hantering av; ändamål, organisering och studentens lärandestrategi.  

Disposition 
För att svara på frågor om utbildningens ändamål, organisering och stu-
dentens lärandestrategi ger jag först en kort beskrivning av hur det hela 
började med några grubblerier kring den utbildning som jag bedriver. 
Efter grubblerierna kring utbildningen följer en översikt över det empi-
riska material som denna essä främst baserar sig på, vilket därefter i 
avsnittet ”Studentgrupp, dess sammansättning, syn på utbildning och 
utbildningssituation” fylls på mer specifikt med resultaten från enkäten. 
Resultaten från olika empiriska undersökningar och mina tidigare erfa-
renheter ledde fram till ett antal förändringar i hur utbildningen organi-
serades på de kurser jag var kursansvarig på. Organisering av utbild-
ningen återfinns i avsnittet ”Förändringar i organisering”. Avsnittet 


  
 

 
 
 

70 

som följer sammanfattar organiseringen i två strategier; ökade krav på 
prestationer och fler aktiviteter som studenterna är indragna i.  

Utbildningens ändamål kan beskrivas som en treenighet av anställ-
ningsbarhet, demokrati, eller aktivt medborgarskap, och studentens 
egen resa genom utbildningen; ”Tre ändamål som preliminär inram-
ning”. Härefter har jag lagt in ett sätt att se på relationen mellan inform-
ation, kunskap och kunnande.  

Innan jag kommer till avslutningen har jag ”En not: Vilka effekter ger 
föreläsningar”. Föreläsningar tas ofta för givna som viktiga pedago-
giska medel inom den akademiska världen. Denna not om föreläsningar 
är ett exempel på ifrågasättande genom; vad vi i h-e håller vi på med.  

Essän avslutas med ett exempel inför framtiden; hur hanterar vi littera-
turen? 

Grubblerier och frågor 
Mina grubblerier tog fart i ett utvecklingsprojekt mellan våren 2018 och 
våren 2019. Projektets syfte var att utmana vad vi egentligen gör, hur 
och varför. Det vill säga, frågor om undervisningens ändamål, organi-
sering och studentens lärandestrategier. Enligt Biesta (2019) är under-
sökande frågor om ändamål och syfte med utbildning, en god sådan är 
essentiellt för alla som är verksamma inom utbildning i varierande for-
mer. Sådana frågor går bortom kursplaner och mätningarnas tidevarv 
(Bornemark, 2018).  

För mig var svaren tidigare självklara, men numera mer osäker, söker 
svar. Min resa kan beskrivas som kringströvande i utveckling av för-
bryllande. Fortsatt förbryllad, men möjligen på en högre nivå. Vand-
ringen har dock inte varit slumpmässig. Min vandring har haft karak-
tären av ett ständigt undersökande, vilket John Dewey (2013, s. 13) 
beskriver så här; ”…all logical forms …arise within the operation of 
inquiry and are concerned with control of inquiry …the forms originate 
in operations of inquiry …”. Vidare formen för mitt undersökande för-
hållningssätt utgår ifrån Aristoteles tre klassiska pedagogiska frågor: 
Vad gör vi? Hur gör vi? Varför gör vi vad och hur? Frågorna har som 


  
 

 
 
 

71 

intention att både bråka med föreställningar om vad och hur vi gör ut-
bildning (Alvesson, m.fl. 2017), men också vilka effekter som uppnås 
(Augustinsson, 2006). När vi möter studenterna, varför gör vi på ett 
visst sätt och inte på ett annat? För att inte hamna i självbekräftelse ge-
nom att falla tillbaka på rutiner, ritualer och regler som låser fast tän-
kande och utveckling kan vi använda forskning/perspektiv/-teori/be-
grepp för ett undersökande förhållningssätt. Jag argumentera för stän-
diga samtal som inte låser fast oss genom enbart hänvisning till forsk-
ning, evidens, byråkratiska regler och förordningar. Istället sätter jag i 
centrum ett utvecklande samtal. Ett språkande (samtal/dialog/diskuss-
ion) mellan ”tänkande människor”, som jag uttrycker det för mina stu-
denter.  

Något om bakgrund och projektets tillkomst 
Jag konstaterade efter 23 år som lärare på högskola och universitet att 
vardagen som lärare är präglad av rutiner och ceremonier med relativt 
små avvikelser. Vi ifrågasätter sällan på djupet vad vi gör, hur vi gör 
och varför! Kursplaner och annan formalia tar överhand, tar tid och tar 
bort fokus från det professionella arbetet. Ett professionellt arbete som 
innebär att ständigt ställa självkritiska frågor, fatta beslut utifrån speci-
fika förutsättningar och händelser på ett sätt som gynnar studenternas 
lärande mot deras kunnande (Augustinsson, 2006).  

Många har studenterna varit som sagt; ”Säg mig vad jag ska skriva, så 
gör jag det”. Speciellt av studenter som fått sin examination underkänd 
och tror sig kunna lösa examinationen genom att i detalj följa lärarens 
utförliga (krav på) återkoppling. Kan det vara så att studenternas reakt-
ioner har sin bakgrund i den målstyrda grundskolan där matriser styr, 
där lärandemål ska vara exakta och målen mätbara (Bornemark, 2018)? 
Ett nog så gott exempel på hur minnets begripliggörande av skolan in-
verkar på studentens lärandestrategi. En cirkulär process mellan min-
net, tidigare erfarenheter och begripliggörande av deras pågående ut-
bildning. Ett begripliggörande som för att kunna förändras kräver sam-
tal ”mellan tänkande människor” för att förändras. En annan dimension 


  
 

 
 
 

72 

som vi inte hellre styr över är studenternas genomsnittliga tid för för-
värvsarbete (SOU, 2018:73). Förväntas i hög grad studenten förvärvs-
arbeta påverkar även detta begripliggörande av dennes lärandestrategi.  

En annan dimension är hur vi responderar på studenternas begripliggö-
rande av vad som är viktigt i och kring studierna. Responderar vi un-
dergivet på att uppfylla studenternas önskemål om att vi ska säga i de-
talj vad och hur de ska göra, bereda plats för förvärvsarbete? Ska vi ha 
exakta och mätbara mål så att studenten instrumentellt kan förhålla sig 
för att uppfylla önskningarna? Ska vi utifrån mål utforma i detalj stu-
dentens resa? Ska vi minimera tiden på campus, så att de kan tjäna 
pengar? Vill vi vara omtyckta som lärare? Frågorna är många vi måste 
ställa oss, undersöka och ta ställning till.  

Som sagt, syftet med projektet var att utmana oss själva i vårt tänkande 
och öka kraven på studentens prestationer.  

Projektet: Empiriskt material 
Insamling av bakgrundsinformation om studenterna på PA-programmet 
realiserades genom enkäter vars svar redovisas nedan. Frågeområden 
var studenternas ålder, civilstånd, föräldrarnas utbildningsnivå, tid de 
lägger på studierna, CSN och omfattning av förvärvsarbete vid sidan 
om studierna. Jag genomförde vidare fem fokusgruppsintervjuer med 
studenter i fyra kursgrupper. I det empiriska materialet ingår också var-
dagliga samtal med studenter i korridorer och föreläsningssalar.  

Jag har även haft förmånen att på nära håll följa och samtala med några 
studenter på lärarprogrammet i Kristianstad och kandidatämnen i Lund. 
Samtalen har gett värdefull bakgrundsinformation om exempelvis stu-
denters begripliggörande av organiseringen av studierna och om deras 
avsatta tid för att klara examinationer och lärande. Således exempel på 
studenternas lärandestrategier. Frågor om föreläsningars bidrag till lä-
rande och teoriers roll har speglats i samtalen. Vidare har jag använt 
mig av lärdomar från pedagogiska utmaningar på Rektorsprogrammet 
Linnéuniversitet mellan 2011 - 2018, där jag var kursansvarig för Skoll-
ledarskapskursen.  


  
 

 
 
 

73 

Studentgruppen, dess sammansättning, syn på 
utbildning och utbildningssituation 
Studenterna studerar heltid på ett av högskolans campusförlagda pro-
gram, PA-programmet. Ett program som utbildar för ett framtida yrke 
med ett innehåll av mångskiftande karaktär. Programmet sorterar såle-
des inte in under semi-professionella utbildningar som sjuksköterskor 
och till viss del lärare. I sådana utbildningar finns beskrivningar av ut-
bildningens innehåll, i större eller mindre grad, reglerat genom lagstift-
ning. Rättigheter och skyldigheter i yrket är reglerade i lagstiftning, po-
litiska beslut och centrala gemensamma etiska riktlinjer. Således utifrån 
staten en styrning av professionens innehåll. Inte så att våra studenter 
inte har rättigheter och skyldigheter som är bestämda utanför organisat-
ionen, men de är annorlunda än de för semiprofessionella, exempelvis 
sjuksköterskor och lärare.  

Somliga resultat i vår enkät jämförs med Studentbarometern Lund 
2017. Studentbarometern vände sig till 20121 studenter som svarade på 
frågor om syn på utbildning och studiesituation (svarsfrekvens 28%) 
(Holmström, 2017). Deras resultat, även om de inte är helt jämförbara, 
uppvisar stor likhet våra.   

Samtliga siffror är avrundade. Redovisningen syftar till att visa på yt-
terligheter då spridningen är relativt stor. Statistisk bearbetning som 
spridnings- eller sambandsmått har dock inte gjorts.  

Ålder 
I senare kursgrupper (2019) har studenterna en något lägre ålder. Något 
fler är 20–24 år. Enligt enkäterna från olika kursgrupper 2017, 2018 
och 2019 är fördelningen följande: 20–24 år 52 % - 66 %; 25–29 år 
20 % - 30 % och över 30 år är 12 % -15 % av studentgruppen beroende 
på år.    

Civilstånd 
35 % - 60 % är ensamstående utan barn; 23 % - 45 % är sambo/gift utan 
barn; 15 % - 20 % är sambo/gift med barn. Ensamstående utan barn har 


  
 

 
 
 

74 

ökat i senare kursgrupper i förhållande till den första undersöknings-
gruppen av studenter som avslutade sin utbildning våren 2019 (började 
2017). 

Föräldrars utbildningsnivå 
23 % - 26 %, båda föräldrarna har högskole- eller universitetsutbild-
ning. 27 % - 46 %, en av föräldrarna har högskole- eller universitetsut-
bildning medan 31 % - 46 % har ingen förälder med högskole- eller 
universitetsutbildning. I senare årskurser finns en viss tendens att fler 
studenter har föräldrar med högskoleutbildning. Andelen i befolk-
ningen som har högskoleutbildning har ökat markant. 28 % i åldern 25 
år till 64 år har en högskoleutbildning om tre år eller mer. År 2000 var 
motsvarande siffra 16 %.  

 
Tid för studier, PA 
Den tid studenten använder för att läsa och bearbeta litteratur, delta på 
föreläsningar/seminarium (exklusive resor), grupparbete, samtal med 
andra studenter om kursen, skriver examina etcetera varierar från kurs 
till kurs. Emellertid, nedanstående siffror är troligen något överskat-
tade. Efter samtal med före detta studenter är siffrorna mer riktmärken, 
än exakta sådana.  

Tabell 1 visar på en jämförelse mellan två kursupplägg som skiljer sig 
åt, vad gäller krav på antalet examinationer och kvalitetskrav. Noterbart 
är att de högre kraven, rad 2, sammanfaller med att utbildningen orga-
niserades som problembaserat lärande (PBL). Vid den vänstra spalten 
var utbildningen organiserad mer traditionellt med föreläsningar och 
sedvanliga grupparbeten.     

 

 
 

 


  
 

 
 
 

75 

Tabell 1: Den tid per vecka som studenterna uppger att de lägger på 
sina studier  

 
 
 

  
Således visar siffrorna en kraftig ökning av antalet timmar studenterna 
lägger på studier i de kurser där kraven på samverkan mellan studen-
terna har höjts, högre krav på kvalité och där antalet examinationer 
ökat. Variationen mellan kurserna är således betydande, troligen bero-
ende vilka krav vi som lärare ställer. I de två kurser där vi har använt 
oss av PBL, med omfattande inslag av teamarbete, visar svaren i enkä-
ten att studenterna lagt betydligt mer tid på studierna. En slutsats som 
stämmer mycket väl med observationer av studenternas aktiviteter på 
campus.  

Med stöd i forskning om student aktiv utbildning finns visst fog för att 
kunna påstå att kunskaperna också har ökat. Men dessa kunskaper är 
möjligen svårare att på förhand definiera, vilket kan innebära en kon-
flikt mellan strikta och detaljrika kursplaner i relation till organisering 
utifrån PBL.  

Tiden studenterna lägger på självstudier, enligt Studentbarometern 
2017 Lund, är att 33 % ägnar 0–10 timmar per vecka åt självstudier. 
32 % lägger 11–20 timmar och 33 % lägger mer än 21 timmar på själv-
studier. I jämförelse med tabell 1 skulle vi möjligen kunna utläsa högre 
aktivitet hos våra studenter, än i Lund, där PBL används.   

En hypotes, som dock inte ´bevisas´ i mitt material är att den utökade 
möjligheten att tjäna pengar vid sidan om bidrag och lån från CSN, och 

Tid på studier  Lägre krav Högre krav och PBL 

11-20 h  23% 12% 

21-30 h 46% 24% 

31 -    h 31% 64% 


  
 

 
 
 

76 

ett höjt fribelopp under 2010-talet har lett till ett mer utbrett förvärvs-
arbete bland studenter. I SOU (2018:73, s.14) sägs att ”Skälen till för-
ändringen är att de senaste fribeloppshöjningarna har lett till att stu-
derande arbetar mer och att mer arbete är förknippat med en lägre stu-
dietakt”. Samtidigt säger de att ”Prestationsgraden bland studerande 
som tar studiemedel har ökat och medianåldern hos examinerade 
studiemedelstagare har sjunkit de senaste åren”. Frågan är om pre-
stationsgraden har förbättrats, eller om det är en illusion genom att 
kraven på studenternas prestationer möjligen har sänkts beroende på 
krav från myndigheter att genomströmningen ska öka. Närvaron på 
ej examinerande moment har minskat på PA-programmet. Utifrån 
egna erfarenheter av PA-programmet under 2000–2010 med stu-
dentgrupper på cirka 30 studenter var då närvaron oftast densamma 
som antalet studenter på kursen. Under både hel och halvdagar var 
närvaron hög. Därefter har antalet närvarande studenter sjunkit mar-
kant vid ej examinerande tillfällen. Om aktiviteterna avser heldag 
tycks ett märkbart antal studenter enbart vara med fram till lunch för 
att därefter avvika. Vad detta beror på förtäljer inte historien!  

Deltagande på föreläsningar  
Vid 14 ej examinerande föreläsningstillfällen, på två delkurser vå-
ren 2018 där PBL ej användes, varierade antalet närvarande studen-
ter med mellan 25 till 30, av totalt cirka 50 studenter, se tabell 2. 

Siffrorna är från den första kursgruppen (2017) då jag började med 
undersökningarna. Således fanns det i denna kursgrupp ett relativt litet 
antal uppgifter som studenten skulle utföra, utöver självstudier och ex-
aminationer. Enkätresultaten visar också att i kursgruppen uppgav en 
högre andel studenter att de förvärvsarbetade och ägnade studierna 
mindre tid än vad de två efterföljande kursgrupperna som ingår i stu-
dien gjorde med PBL organisering.  

 

 
 


  
 

 
 
 

77 

 

Tabell 2. Ej examinerande föreläsningstillfällen och studenternas närvaro, till ex-
empel två studenter deltog enbart vid ett föreläsningstillfälle på två delkurser, en 
student deltog vid samtliga 14 (totalt 20 hp).  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 
 
 
 

 
Förändringar i organisering 
Utifrån undersökningar våren 2018 började jag alltmer förstå att något 
behövde göras för att bryta traditionen med traditionella föreläsningar 
och göra ett försök att öka studenternas engagemang i utbildningen.  

Så, vad har skett i mötet med studenterna på berörda delkurser inom 
PA-programmet och vilken effekt kan skönjas? Några exempel: 

Antal föreläsningar   Antal tillfällen per student  

1 2 

2 6 

3 4 

4 4 

5 7 

6 5 

7 9 

8 6 

9 4 

10 2 

11 3 

12 3 

13 2 

14 1 


  
 

 
 
 

78 

• Fler inplanerade examinationsuppgifter och förhöjda krav på 
studenternas prestationer. Ett resultat är att fler studenter har 
synpunkter på upplägg, signalerar oro över att de inte tror sig 
hinna med att klara studierna. Andra studenter gillar upplägget. 
Grov uppskattning är att studentgrupperna är delade i upplevel-
sen, vilket bekräftas av Owens med flera (2020). Många stu-
denter vill ha traditionella föreläsningar. Flodin5 sammanfattar 
resultaten från Owens med fleras studie på följande eleganta 
sätt som är värt att fundera vidare på: ”Det finns en överväldi-
gande mängd studier som pekar mot att studenters egen aktivi-
tet är central i att lära sig. Men att lämna ett traditionellt under-
visningsupplägg med många och långa föreläsningar är inte så 
lätt. Om man försöker ändra och studenterna reagerar negativt 
på detta i kursvärderingarna, är det lätt att tappa modet. Den här 
studien visar att det är naturligt att studenter reagerar med mot-
stånd. Det är jobbigt att vara aktiv, men aktiva lärandemoment 
leder också till en större osäkerhet hos studenten om vad som 
är viktigt att lära sig”. 

• Vi har minskat, i vissa kurser nästan helt tagit bort, traditionella 
föreläsningar  

• Infört fler examinerande seminarier. 
• Inför examinerande seminarium har antalet uppgifter ökat. Ex-

empelvis producera en text till studentkolleger före seminarium 
som ligger till grund för samtalet. 

• Försökt införa kamratrespons inför inlämning av examinations-
uppgifter (se Dylan William 2019). 

• En röd tråd med ökade krav på skrivande har införts från första 
delkursen. Avdelningen för bibliotek och högskolepedagogik 
(fd LRC) har varit aktiva och stöttat bra i detta arbete. Att skriva 
och att uttrycka sig har i första delkursen därmed fått ett ökat 
fokus. 

• I vissa kurser har PBL och arbete i så kallade lärande team ut-
gjort kärnan i kursen (se OL105P). Syftet var att markant öka 

 

5 https://www.su.se/ceul/forskning/aktuell-högskolepedagogisk-forskning/aktivt-lä-
rande-skapar-både-motivation-och-motstånd-hos-studenterna-1.501260 

 


  
 

 
 
 

79 

interaktionen mellan studenter, i ett kunskapssökande, ett språ-
kande som skapar nyfikenhet för att söka och utveckla sin egen 
kunskap och förbereda för kunnande. 

• Vi har försökt komma bort från att lärare svarar på frågor typ 
”Säg vad ska jag göra så gör jag det”, vilket varit svårt. Istället 
inleda ett samtal med ”Vad är din egen bedömning av vad du 
behöver göra?” 

• Utredning om i utbildningen inkludering av studenternas inle-
dande ́ berättelse` (se ”Business of you”). Hur tar vi tillvara stu-
denternas berättelse på det sätt som utlovas på hemsidan Högs-
kolan Kristianstad? Hur förhåller sig budskapet på hemsidan i 
förhållande till utbildningens upplägg? 

• I en delkurs (höst 2018) prövade vi utvärderingar efter varje ge-
nomförd aktivitet (föreläsning och seminarium) med fyra enkla 
frågor. Syftet var att studenterna en kort stund skulle avsluta 
dagen med att reflektera över vad de hade varit med om och vad 
de lärt sig och ge återkoppling till läraren. Resultat: Studenterna 
visade motstånd i att vilja svara, lärarna tittade inte på resultatet 
av utvärderingen!  
 

Öka kraven på studenten, en lösning?  
För att inte undergivet respondera på studentens ´villkor´, eller ägna sig 
åt kundtänkande, har jag i projektet försökt tydliggöra specifikt två krav 
på studenterna: A/ öka kraven på deras prestationer och kvalitén på ut-
förda aktiviteter och examinationer. B/ ett antal fler aktiviteter som stu-
denterna ska delta i (till exempel litteraturseminarier, PBL i lärande 
team). A har inneburit fler underkända i vissa moment och B har för en 
del studenter lett till en uppfattad konflikt mellan avlönat förvärvsar-
bete och studier.  

En grund för organisering av de kurser jag varit involverad i har varit 
att både öka komplexiteten i deras utbildning och utveckla ett språk-
ande mellan studenter, men också språkande mellan lärare och studen-
ter, med betoning på att en viktig pedagogisk situation är att skapa 
”Space-in-Between” (Josselson, 1993). Syftet är att gå från information 
till lärande, kunskap och kunnande för handling (Augustinsson, 2006). 


  
 

 
 
 

80 

En relation som inte är ett rakt streck, utan tvärtom ett cirkulärt förhål-
lande under vägen information till handling, vilket har likheter med 
PBL-processer.  

Resultatet är att studenter, dock inte alla, har lärt sig att förhålla sig till 
ett högre tempo, om än med viss kritik mot lärare och motstånd, som 
möjligen har bidragit till högre kvalité. Glädjande finns en viss tendens 
att fler uppnått både djup och bredd i sina kunskaper, när vi jämför ex-
aminationsuppgifter mellan årskurserna. Men här återstår mycket mer 
arbete för att jämföra och se skillnader i kvalité på innehåll och lös-
ningar i inlämnade examinationsuppgifter.  

I kurserna där PBL varit organiseringen har det inte räckt för studen-
terna att lägga 20 timmar eller mindre per vecka på studierna, vilket 
också visar sig i enkäterna. För att klara studierna krävdes att studen-
terna var mer aktiva, arbetade mer systematiskt och förhoppningsvis 
djupare behandling av innehåll i litteratur, inte bara använda böckerna 
som uppslagsverk vid skriftliga examinationer.    

Erfarenhet från tidigare kurser är att vissa skickliga studenter avvaktar 
till dagarna innan examination ska lämnas in, då först öppnar de böck-
erna och tar väl valda citat. Bland annat förmedlade vi till studenterna 
ett manuskript till boken Augustinsson, med flera (2018) via högskolan 
(utlämning vid ingången till biblioteket). Texten var central för att klara 
av ett avslutande delprov. Två veckor innan examinationen skulle läm-
nas in hade 15 kompendium ej lösts ut. Resultat; bokens budskap neg-
ligeras i examinationsuppgifterna, enbart väl valda delar togs instru-
mentellt med för att övertyga bedömmande lärare. Ökade krav har varit 
ett sätt att försöka lösa frågan, men med resultatet; fler underkända på i 
varje fall en inledande delkurs till programmet. Möjligen finns en ten-
dens i senare kurser att fler studenter lämnar in vid ett senare tillfälle 
utifrån utmaningen från mig ”Är du inte nöjd med ditt arbete och tror 
dig uppnått minst godkänt, då vill jag inte ha en sådan text att läsa – 
vänta istället till nästa inlämningstillfälle!” 


  
 

 
 
 

81 

Är vi överens om utbildningens ändamål? 
Vilka är egentligen ändamålen med utbildningen? Jag menar att frågan 
om utbildningens ändamål ställs sällan. Kursplaner i alla ära, men de 
mer djupare frågorna diskuteras bara undantagsvis. Tar kursplaners de-
taljer och formalia över? Möjligen! Två författare som inspirerat mig i 
att utmana tankar om utbildningens ändamål är Biesta (2011) och Naus-
baum (2016). Tre områden är möjliga att använda för att diskutera ut-
bildningens ändamål: Anställningsbarhet, demokrati eller aktivt med-
borgarskap och studentens egen resa utifrån dennes lärandestrategier, 
eller dennes strategier för ta sig igenom utbildningen utifrån de två 
första områdena.   

A/ Anställningsbarhet innehåller enkelt uttryckt kunskap som blivit till 
ett kunnande som kan nyttjas i en praktik, att åstadkomma något i en 
eller flera organisationer. Med andra ord förvärvsarbete där ett eller 
flera uppdrag är att utföra arbete som relaterar till målet med en orga-
nisation. PA kan anses innehålla viss del generella kunskaper som se-
dan anpassas till varje organisations specifika villkor och förutsätt-
ningar. Exempelvis kunskaper om organisering och ledning, juridiska 
kunskaper som gäller för personal i organisationer och kunskap om lag-
stiftning som ramar in olika villkor för organisationer inom olika 
branscher och sektorer. Även företagsekonomi, budgetering och andra 
närliggande är områden som våra studenter bör ha god kunskap om.  

B/ Demokrati eller aktivt medborgarskap (Bohlin, 2018) är det andra 
ändamålet med utbildningen, eller bör vara så enligt mitt förmenande. 
Marta C Nussbaum (2016) kallar ändamålet för en liberalhumanistisk 
bildningsresa, vilket hon menar i hög grad saknas inom västvärldens 
utbildningssystem. Ett utbildningssystem med en instrumentell syn och 
koppling till tillväxt har anställningsbarhet tagit över ändamålet för 
högre utbildning menar Nausbaum. Vidare menar hon att medborgar-
skapet och kritiskt tänkande har nedmonterats i högre utbildning i hela 
västvärlden, med några få undantag. Bohlin beskriver vidare att i sam-
hällsuppdraget bör ingå att ”Lyssna in vad andra tycker om dem (sam-
hällsfrågor), värdera deras argument kritiskt, formulera våra egna 


  
 

 
 
 

82 

ståndpunkter och argumentera för dem och samtidigt kunna reflektera 
kritiskt över dem” (s. 13). Kanske är jag för nostalgisk i mina tankar 
om vad studenterna också ska ta sig an. Alltså, inte bara sin egen busi-
ness (se Ulf Ericssson ”Business of you”), utan också medborgarrollen. 
Martha Nussbaoum hävdar att västvärlden har gett upp just medborgar-
utbildning i egenskap av att organisera utbildningen som bidrar till ett 
kunnande som Bohlin ovan argumenterar för. Således bör ändamålen 
med utbildningen vara olika.  

C/ Studentens personlighetsresa och strategi för att uppnå ett kunnande 
inom ramen för A och B utgör såväl ett självständigt ändamål som en 
integrering av A och B. För att göra olika val i utbildningen bör det 
finnas en god kännedom om studenternas bakgrunder och deras begrip-
liggörande, ändamål med utbildningen (”Jag ska bara klara examinat-
ionerna, det är mitt syfte!”). Lärandestrategierna är troligtvis starkt på-
verkade av studenternas begripliggörande, både i allmänhet och utbild-
ningens genomförande i detaljer. Detaljer som utbildningens organise-
ring och krav på prestationer påverkar studentens begripliggörande 
(”Läste ett ämne på heltid i Lund, jobbade 70%, inga problem att klara 
av studierna”, ”trodde utbildningen var på heltid, kände mig tvungen 
börja arbeta också”). Men studentens lärandestrategier är också påver-
kade av de signaler vi lärare sänder ut om utbildningens ändamål. 
Ibland ställs studenten inför skiljaktig mening i form av våra krav som 
lärare skiljer sig åt. Studentens relation till livet i övrigt, dennes erfa-
renheter och förväntningar samt våra ändamål med utbildningen bildar 
en kuliss för studentens val av lärandestrategier.  

Filosofen John Stuart Mill höll ett tal vid sin installation som ny rektor 
på St. Andrews universitet där han uttryckte att ”huvudsyftet med ett 
universitet är inte att ge yrkesutbildning utan att göra studenterna till 
bildade och insiktsfulla människor” (Bohlin, 2018, s.42). Jag menar 
inte att vi ska ha enbart denna utgångspunkt. Istället bör vi låta oss ut-
manas i både yrkesutbildning och bildning för att bidra till bildade och 
insiktsfulla individer med ett kunnande för en praktik. Så hur ska vi 
undvika moraliskt förfall som Alfred North Whitehead redan 1929 


  
 

 
 
 

83 

(Whitehead, 1967) kallade utbildningens innehåll i artikeln ”The Aims 
of Education”? 

Om vi vänder tillbaka och börjar med några iakttagelser av vad vi 
egentligen åstadkommer. Genom djupgående samtal med två studenter 
framträder en bild där akademiska studier inte ger utrymme för argu-
mentering, följa spår och utveckla tänkandet. Resultatet är ett icke-lä-
rande utanför det strängt begränsande. En anekdot för att jämföra med 
studenter: Läraren har varit ute i skogen med sina elever i tredje klass. 
Elevernas uppgift är att i klassrummet rita av trädslag som de såg i sko-
gen. En elev motsätter sig uppgiften att rita träd, vill istället rita tomtar. 
Det uppstår ett intensivt argumenterade från elevens sida, argument 
som läraren nonchalerar och vidhåller att eleven ska rita träd och inget 
annat. Till slut lär sig eleven att det är enklare att bara acceptera och 
sedan göra det läraren vill. Elevens förhållningsätt till lärarens och sko-
lans tvång är etablerat! En sådan socialisation i tidig ålder kan möjligen 
vara en bakgrund till att studenter ibland är negativa till aktivt lärande. 
Flodin sammanfattar Owens m.fl. (2020) på följande sätt: 

Nästan en tredjedel av studenterna föredrar läraren som auktoritet i att 
presentera den viktiga kunskapen för studenterna. Det är också läraren 
som sedan kommer att granska kunskapsinnehållet i en tentamen, vilket 
ledde till att studenterna hellre ville höra ”det som var viktigt”. Aktivt 
lärande krävde även en extra ansträngning. Det handlade inte enbart om 
en ansträngning i att konstruera något utan också den extra ansträng-
ning som krävdes för att hantera osäkerhet.   

Intervjuer med studenter som under termin 5 har i uppdrag att göra en 
forskningsöversikt, utifrån en egen specifik forskningsfråga, visade 
ovanstående tendens i att vilja följa en mall. Alltför ofta var resultat av 
forskningsöversikten ett antal ”tegelstenar”, det vill säga en avskalad 
´objektiv´ framställning av artikeln som avslutas efter 15 rader med re-
ferensen. Därefter följer nästa artikel etcetera. Studentens syfte med 
kunskapssökning utifrån hens forskningsfråga lyser med sin frånvaro. 
Vad säger då studenterna i intervjuerna varför de gör på detta sätt? Jo, 
de berättar att, ”på gymnasiet har vi blivit lärda att vi inte får tycka utan 


  
 

 
 
 

84 

ska behandla sådana texter objektivt. Så, jag försöker vara objektiv och 
inte ha någon åsikt”. Notera detta är terminen före skrivande av deras 
kandidatuppsats där studenterna ska genomföra ett självständigt arbete 
med för studenten specifikt syfte. Men om studenten fått inristat att hen 
ska vara objektiv blir skrivandet till en rädsla att ta ställning och argu-
mentera för olika val. Således finns det en värderingsmässig tolkning 
hos studenten som innebär att ha åsikter och argumentera för dessa är 
subjektivt, det vill säga något negativt. Det gäller att vara objektiv, vil-
ket utesluter enligt dessa studenter argumentering utifrån syftet med 
forskningsöversikten, det vill säga det finns val studenten har gjort och 
dessa bör hen argumentera för.  

Hur kan studenten nå genuin förståelse? 
I de olika kurserna har vi börjat använda gestaltning för att skapa kun-
skap till kunnande mellan begrepp/teori och praktik. Ett sätt att komma 
åt problem med genuin förståelse och förankra kunskapen ´kroppsligt` 
är gestaltning. Det innebär här att studenten använder sina egna upple-
velser och erfarenheter för att gestalta/konkretisera innehållet i ett be-
grepp/teori. Innehållet i begreppet knyts till studentens egna upplevel-
ser, studentens tysta kunskap blir knuten till begreppet vilket gynnar 
utveckling av kunnande. Just att använda begrepp kopplat till egna er-
farenheter är vad, jag tolkar, Dewey menar med systematisk undersök-
ning av ett fenomen (inquiry). Emanuel Kant uttryckte något liknande: 
Begrepp utan erfarenhet är tomma, erfarenheter utan begrepp / idéer/ 
föreställningar ger blindhet. Därigenom skulle krav kunna resas på 
kroppslig och upplevelseorienterad definition av exempelvis begrepp 
för att underlätta steget att gå från kunskap till ett kunnande. Samtidigt 
som de måste ta ställning och argumentera för detta med sitt eget va-
rande. Figur 1 nedan är en modell för hur begrepp kan ses och användas 
för att vara en resurs för att tolka, förstå och utveckla samtidigt som 
begreppen ska utmana förförståelse och tidigare erfarenheter. En re-
flexiv form för både empirisk undersökningen (inquiry) såväl som för 
utmaning av tidigare taget för givna. Figuren är att sätt att låta teori och 
begrepp både vara ett synsätt för att uppnå A, B och C i föregående 
stycke.    


  
 

 
 
 

85 

 

 

 
Figur 1. En modell för tolkning, förståelse, lärande och utveckling med hjälp av 
begrepp relation mellan begrepp etcetera, dess användning och det egna jaget 
och dennes erfarenheter.  

 
Bidrar föreläsningen till studentens lärande?  
I detta avslutande avsnitt ska jag utmana kanske ett av de mest institut-
ionaliserade tillvägagångsätten i utbildningar, och i andra liknande 
sammanhang; föreläsningar. Föreläsning som form är ofta tagen för gi-
ven som det ideala. Mången ledarskapsutbildning har föreläsare som 
fyller dagarna i ända, utan att deltagarna i någon större omfattning ut-
byter erfarenheter från deras vardag (Mintzberg, 2013). På högskolor 
och universitet intar föreläsningar en dominerande aktivitet, ibland utan 
att tänka på om de faktiskt är det bästa bidraget till studentens lärande. 
Men 

Vid det här laget är den empiriska forskningen om aktivt lärande så 
stark, att man med fog kan hävda att det är ovetenskapligt att hålla fast 
vid traditionella föreläsningar (ja, oavsett hur skicklig man är som fö-
reläsare)”.6 

 

6 https://www.su.se/ceul/forskning/aktuell-högskolepedagogisk-forskning/stor-
metastudie-föreläsningar-vs-aktivt-lärande-1.386646 


  
 

 
 
 

86 

Jag har under en lång tid funderat över vilka effekter föreläsningar har 
på studenters respons och lärande (Bligh, 1998; Darnell & Krieg, 2019; 
Tami et.al., 2017). En socialisering in i synen på föreläsningars förträff-
lighet kan för min del spåras tillbaka till början av min klassresa, mina 
studier på Växjö högskola vid slutet av 1980-talet. Men denna sociali-
sation av ”hur man ska vara” var varaktig fram till 2011. Då kom jag 
att testa mer handgripligt föreläsningars effekter. Det var på Skolledar-
skapskursen på Rektorsprogrammet Linné-universitetet, som jag var 
ansvarig för mellan åren 2011 till 2018 som jag började ifrågasätta fö-
reläsningars nytta. De föreläsare jag anlitade hade krav på sig att kunna 
engagera och inspirera. Föreläsningarna skulle innehålla både teori och 
sådant som deltagarna skulle kunna använda sig av i sin praktik, och 
konkret också använda i sina examinationer på kursen. Således skulle 
föreläsarna vara duktiga på att föreläsa och ha lång erfarenhet av just 
föreläsningar för andra typer av grupper än studenter. Exempelvis föll 
valet på Mats Trondman och Mats Alvesson, som båda både kan inspi-
rera och utmana genom skickligt framförande. De var anlitade i samt-
liga kursgrupper under ovanstående år. Totalt cirka 1200 kursdeltagare. 
Återkommande på dessa föreläsningar placerade jag mig längst bak så 
jag hade hyfsad sikt över vad deltagarna gjorde på sina datorer och 
Ipads. Har tyvärr inga noteringar om hur många tillfällen jag satt med 
på. Men om jag drar mig till minnes rätt, omkring 10 tillfällen för var-
dera Mats & Mats, totalt 20 tillfällen.  

Mina noteringar visar ett mönster av att ett 20-tal av 40–50 deltagare, 
återkommande under föreläsningarna var inne i sina datorer, Ipad och 
mobiler. Det vill säga de ägnade sig åt andra aktiviteter än att lyssna på 
föreläsaren.  

Men det räckte inte med att observera. Det var klart uttalat att delta-
garna på föreläsningarna skulle senare använda föreläsarnas kunskaper 

 

 
 


  
 

 
 
 

87 

för att lösa examinationsuppgifter. Endast 10% använde kunskap från 
föreläsningarna i sina examinationsuppgifter! 

Berätta vad som är viktigt i kurslitteraturen tack!  
Studentlitteraturs representant, för några år sedan i samband med skri-
vande av en kursbok, framhöll betydelsen av att författarens uppdrag 
var att skriva som om litteraturen används som en uppslagsbok. Jag, 
tillsammans med några kolleger, började då att grubbla kring frågan; 
hur bearbetar studenterna böckerna på litteraturlistan? Läses litteratu-
ren överhuvudtaget? Ser de boken som en berättelse? Eller är litteratu-
ren ett uppslagsverk? Vid samtal med några studenter i Kristianstad 
(Lärarprogrammet) och Lund (Historia och Statskunskap), visade det 
sig att ett fåtal böcker faktiskt lästes i sin helhet. Läsningen var mer 
sporadisk och selektiv utifrån förväntade examinationer. Således tycks 
böcker vara uppslagsverk, istället för en berättelse som måste läsas i sin 
helhet för att förstås. I en analys av böcker på deras bokhyllor räknande 
vi ut att av 47 kursböcker var 8 aktivt lästa. Med aktivt menas före-
komsten av anteckningar och understrykningar frekvent förekommande 
i hela boken. Andra studenter berättar liknade förhållningssätt till litte-
raturen. Iakttagelser jag gjort av mina studenter på tågen bekräftar 
också att pennan oftast tycks ligga kvar i väskan vid läsning av kurslit-
teratur. Noterbart är att studenter ändå framhåller föreläsningar som 
viktiga för lärandet. Samtidigt som forskning visar på att föreläsningar 
inte leder till någon högre grad av lärande. Studenternas strategier för 
hanteringen av litteraturen kan då möjligen förklara varför föreläs-
ningar anses som viktiga. På en ´bra` föreläsning ges kanske en genom-
gång av boken, och studenten ´slipper` att läsa varje sida. Istället kan 
då studenten fokusera enbart på avsnitt som är viktiga vid examinat-
ionen (beroende på hur examinationen är utformad), vilket då också 
stödjer Studentlitteraturs ´strategi`. I en kurs på PA-programmet inför 
skrivande av kandidatuppsats blev det extra tydligt att studenterna bara 
hade läst slutsatserna. Studenter hade inte läst hur och varför författa-
ren kommit fram till förslagen att hantera analyser av intervjusituat-
ioner med hjälp av olika metaforer. På föreläsningarna fokuserade vi 


  
 

 
 
 

88 

lärare också på verktygen för analysen, i mindre grad bakgrunden till 
metaforerna.  

Avslutning 
Frågorna som jag har bearbetat i denna essä har berört olika aspekter 
av tre huvudfrågor: Vad är utbildningens ändamål? Hur organiserar vi 
utbildningen? Vad är studentens lärandestrategier? Dessa tre områden 
hänger intimt samman. Det går inte att skilja dem åt, ty de verkar alla i 
en tid och på en plats. Skeenden i utbildningen är komplexa där delarna 
är väl sammanflätade, därför krävs stor lyhördhet för olika lösningar 
och hantering av vardagens specifika möten med studenten. Lösningar 
och en hantering som inte går att frikoppla från varandra, de är väl in-
tegrerade i ett spindelnät där justeringar i ett område påverkar andra. 
Således kräver lösningar och hantering av utbildningen en gedigen för-
ståelse av utbildningens ändamål, olika sätt att organisera och förståelse 
av studenternas olika lärandestrategier.  

Referenser 
Alvesson, A., Gabriel, Y. & Paulsen, R. (2017). Return to meaning. A 
social science with something to say. Oxford: Oxfors University Press. 

Augustinsson, S. (2006). Om organiserad komplexitet. Integration av 
organisering, lärande och kunnande. Avh. 2006:46, Luleå universitet.  

Biesta, G.J.J. (2011). God utbildning i mätningens tidevarv. Avance-
rade studier i Pedagogik. Liber: Stockholm. 

Biesta, G.J.J., & Osberg, D. (red) (2010). Complexity theory and the 
politics for education. Rottendam: Sense Publishers  

Bligh, D.A. (1998). What’s the Use of Lectures? SF: Jossey-Bass Pub-
lishers. 

Bohlin, H. (2018). Medborgerlig bildning. Om varför man studerar på 
högskola. Lund: Studentlitteratur. 


  
 

 
 
 

89 

Bornemark, J. (2018). Det omätbaras renässans. En uppgörelse med 
pedanternas världsherravälde. Stockholm: Volante. 

Celliers, P. (2000). Complexity & Postmodernism. Understanding com-
plex systems. New York NY: Routledge.  

Damşa, C., & Lange, T.D. (2019). Student-centred learning environ-
ments in higher education. Uniped, 42(01), s. 9–26. 

Dewey, J. (2013). Logic. The theory of inquiry. Read Books Ltd.  

Ericsson, U., & Rakar, F. (2017). Med minnen av en framtid – Integ-
ration och etablering som meningsskapande processer. Arbetsmarknad 
& Arbetsliv, 23(1), s.10–26. 

Freeman, S., et al. (2014). Active learning increases student perfor-
mance in science, engineering, and mathematics. PNAS 111 (23). 

Holmström, O. (2018). Studentbarometern 2017. Rapport, Kvalitet och 
utvärdering. Lunds universitet. 

Josselson, R. (1996). The Space Between Us. London: SAGE. 

Mintzberg, H. (2013). Simply managing. What Managers Do - And Can 
Do Better. Harlow, Pearson. 

Nussbaum, M.C. (2016). Not for profit. Why democracy Needs the Hu-
manities. Oxford: Princeton University Press. 

Osberg, D. (2010). Taking Care of the Future? The complex responsi-
bility of education & politics. I Biesta, G.J.J. & Osberg, D. Complexity 
theory and the politics of education. Rotterdam: Sense Publishers.  

Owens, D.C., Sadler, T.D., Barlow, A.T., & Smith-Walters, C. (2020). 
Student Motivation from and Resistance to Active Learning Rooted in 
Essential Science Practices. Research in Science Education 50, s. 253–
277. 


  
 

 
 
 

90 

Sadowski, C., Stewart, M., & Pediaditis, M. (2017). Pathway to suc-
cess: using students’ insights and perspectives to improve retention and 
success for university students from low socioeconomic (LSE) back-
grounds. International Journal of Inclusive.  

SOU 2018:73. Studiemedel för effektiva studier. Slutbetänkande	av	Ut-
redningen	om	tryggare	och	effektivare	studier.	

Wiliam,	D.	(2019).	Att	följa	lärande.	Formativ	bedömning	i	prakti-
ken.	Lund:	Studentlitteratur.	

Whitehead, A.N. (1967). The Aims of Education and other essays. New 
York, NY: The Free Press. 

Länkar:  
OL104P, schema våren 2017 och våren 2018 

För fullständigt schema se: file:///Users/allasdator/OneDrive - Högsko-
lan Kristianstad/Studentutveckling/Tidigare texter/Schema våren 
2017.pdf 

Motsvarande kurs 2018 file:///Users/allasdator/OneDrive - Högskolan 
Kristianstad/Studentutveckling/Tidigare texter/Schema våren 2018.pdf 

 

 

 
 
 
  


  
 

 
 
 

91 

Att lära ut till alla  
Bokrecension av boken ”Universell Design  
för Lärande – ett inkluderande förhållningssätt” 
av Pia Häggblom  
Pernilla Garmy 
 
 

 

Det som är absolut nödvändigt för studenter med särskilda behov, är 
ofta behjälpligt också för den stora gruppen också. Det kan handla om 
fysiska förutsättningar som god belysning och akustik, men också tyd-
liga instruktioner, väl tilltagen tentamenstid som ger möjlighet till att 
reflektera och läsa igenom sina svar en extra gång, eller inspelade fil-
mer av undervisningsmoment som går att pausa och se om flera gånger.   

Universell design för lärande, eller på engelska ”Universal Design for 
Learning” (UDL) är en term som används för att bemöta och främja 


  
 

 
 
 

92 

lärande i en miljö där studenterna har olika behov och förutsättningar. 
Nyckelbegreppen är delaktighet och tillgänglighet. Bakgrunden till 
UDL kommer från universell design inom arkitekturen, där man strävar 
efter att göra byggnader och omgivning tillgängliga för alla. Det kan 
handla om att göra en rullstolsramp bredvid trappan, eller rimlig höjd 
på hyllor i butiken eller kontoret.  

Författare till boken Universell Design för Lärande – ett inkluderande 
förhållningssätt, Pia Häggblom, arbetar som samordnare för studenter 
med funktionsnedsättning på Högskolan Kristianstad. Hon är pedagog 
med 30 års erfarenhet av undervisning och pedagogisk utveckling, och 
håller i högskolepedagogiska kurser om universell design för lärande. I 
boken ges en tydlig förklaring till universell design för lärande, och här 
finns generösa exempel på övningar för att utveckla undervisningssitu-
ationer och lärandemiljöer för att passa fler studenter. Grundtanken är 
att anpassningar för enskilda individer ofta är bra för många fler i 
undervisningsgruppen.  

Universell design vilar på sju principer med fokus på användning, in-
formation och tolerans för misstag. Nedan presenteras principerna i 
korthet (utdrag från sidorna 23–25 i boken Universell Design för Lä-
rande): 

1. Likvärdig användning. Alla användare ska få tillgång till samma 
användningssätt. Undvik att segregera eller stigmatisera några an-
vändare. Tillhandahåll sekretess, trygghet och säkerhet på lika vill-
kor för alla användare, och gör utformningen tilltalande för alla.  

2. Flexibilitet i användning. Designen tillåter en stor variation av per-
sonliga preferenser och förmågor, genom att göra det möjligt att 
välja användningsmetod och att erbjuda anpassning till använda-
rens takt.  

3. Enkel och intuitiv användning. Användningen ska vara lätt att för-
stå, oberoende av användarens erfarenhet, kunskap, språkförmåga 
eller nuvarande koncentrationsnivå. Det innebär att onödig kom-
plexitet bör undvikas, användarens intuition och förväntningar bör 
följas, olikheter i läs- och skrivfärdigheter och språkförmåga bör 
tillåtas, att informationen bör ordnas i förhållande till hur viktigt 


  
 

 
 
 

93 

den är, samt att effektiv vägledning och återkoppling ges både un-
der och efter användningen.  

4. Uppfattbar information. Använd olika sätt (illustrativa, muntliga, 
taktila) för presentation av viktig information och maximera läsbar-
heten för alla personer, inklusive dem med sensoriska funktions-
nedsättningar.  

5. Tolerans för misstag. Organisera arbetet så att risker och fel mini-
meras, exempelvis genom att tillhandahålla varningar för risker och 
fel, samt motverka omedvetna handlingar vid uppgifter som kräver 
uppmärksamhet.  

6. Låg fysisk ansträngning. Låt användaren behålla en neutral kropps-
hållning, använda rimliga manöverkrafter, minimera repetitiva rö-
relser samt minimera långvarig fysisk ansträngning.  

7. Storlek och utrymme för åtkomst och användning. Tillhandahåll fri 
sikt för varje sittande eller stående användare, se till att det är be-
kvämt att nå alla komponenter, och se till att det finns tillräckligt 
med utrymme för användning av hjälpmedel eller mänskligt stöd.  

Nyligen fick jag en förfrågan från en student med dyslexi om hur en 
hemtentamen skulle kunna anpassas till hennes förutsättningar. Efter 
att ha samtalat med studenten om vad som skulle vara behjälpligt för 
henne, och efter att ha letat efter tips i boken ”Universell design för 
lärande” beslutade jag att förlänga tentamenstiden för samtliga studen-
ter med en timma, det vill säga från 3 till 4 timmar, samt att tentamens-
frågorna lästes in av en lärare på en film som lades ut på lärplattformen 
Canvas, tillgänglig för samtliga studenter samtidigt som de skriftliga 
frågorna lades ut.  

Ett annat exempel på Högskolan Kristianstad är att många lektionssalar 
har installerats med högtalarsystem. Detta gör att jag som föreläsare 
kan använda rösten på ett mer bekvämt sätt. Men det gör också att jag 
inte behöver anstränga mig för att höra när jag lyssnar på en föreläsning. 
Jag har inte problem med vare sig röst eller hörsel, så jag tillhör säkert 
inte målgruppen som ljudanläggningen främst är till för. Men jag inser 
att även jag har stor nytta av dessa insatser. Istället för att anstränga 
rösten eller att lägga stor koncentration på att höra vad föreläsaren sä-
ger, kan jag lägga fokus på undervisningens egentliga innehåll. Andra 


  
 

 
 
 

94 

exempel på universell design gäller åhörarkopior som publiceras i för-
väg på lärplattformen, inspelade föreläsningar och tydliga läsanvis-
ningar som är särskilt behjälpligt för vissa studenter, men som många 
fler studenter har stor nytta av.   

Sammanfattningsvis utgör boken Universell Design för Lärande inspi-
ration för ett inkluderande förhållningssätt. I boken finns tydliga förslag 
och många exempel på hur lärare kan reflektera tillsammans för att ut-
forma undervisningen enligt principerna för UDL. Författaren Pia 
Häggblom är ödmjuk i sitt förhållningssätt när hon framhåller att det är 
de enskilda lärarna som måste reflektera över sin egen undervisning och 
situationsanpassa den. Det finns sällan färdiga mallar som gäller för 
alla. Boken Universell Design för Lärande erbjuder tips och förslag på 
hur undervisningen kan göras mer inkluderande, men den främsta be-
hållningen med boken är att den utmanar läsaren att fundera över den 
egna undervisningen. Och det är väl här, i utmaningen att reflektera 
över invanda arbetssätt, som det goda pedagogiska samtalet är som 
mest betydelsefullt.  

 

  


  
 

 
 
 

95 

Högskolepedagogisk Debatt 
hpdebatt@hkr.se 

 
Om tidskriften 
Tidskriften Högskolepedagogisk debatt ges ut av avdelningen för 
Bibliotek och Högskolepedagogik, BHP. Syftet med tidskriften är att 
ge verksamma vid Högskolan Kristianstad en möjlighet att framföra 
tankegångar, teorier och diskussioner kring högskolepedagogiska frå-
gor av intresse. Det finns tre mer övergripande mål med Högskole- 
pedagogisk debatt och det är att: 

• stimulera till idéer och utvecklingsarbete, debatt och förnyelse 
på Högskolan Kristianstad 

• informera om aktuella företeelser på det högskolepedagogiska 
fältet, såväl lokalt som nationellt och internationellt 

• erbjuda ett forum för presentation av utvecklingsprojekt och in-
bjuda till debatt. 

 

Utgåvor 2012–2020 
I tabell 1 presenteras utgåvor, teman och antal bidrag från 2012–2020. 
Med bidrag avses artiklar företrädesvis skrivna av undervisande perso-
nal. Utöver detta publiceras exempelvis också information om utmär-
kelser, högskolepedagogiska konferenser, beviljade kvalitetsprojekt 
och pedagogiska publikationer. 

Ny redaktion 2020 
Från och med 2020 ligger redaktionsuppdraget hos medlemmar ur den 
Högskolepedagogiska Akademin. Redaktionen består av Annika Fjel-
kner, Pernilla Garmy, Maria Melén (redaktör) och Ann-Sofi Rehnstam-
Holm.  

  


  
 

 
 
 

96 

Tabell 1. Teman och antal bidrag åren 2012–2020 

Utgåva Tema Antal bidrag 

1-2012 VFU, handledning, skrivprocess, digitala verktyg 6 

2-2012 Handledning, internationalisering 5 

1-2013 Högre utbildning under förändring. 
Tema: examensarbete 
 

5 

1-2014 Kvalitetsutvärdering av högre utbildning 4 

1-2015 Akademiskt språkbruk 11 

2-2015 Verksamhetsförlagd utbildning 7 

1-2016 Undervisa tillgängligt 7 

2-2016 Återkoppling 6 

1-2017 Läraktiviteter för att uppnå Värderings- 
förmåga och förhållningssätt 

6 

2-2017 Pedagogiska utvecklingsprojekt med  
studentens lärande i centrum 

8 

1-2018 Samarbetsinlärning och What makes foreign 
students happy? 

10 

2-2018 Pedagogiskt utvecklingsarbete:   
Många vägar – samma mål 

8 

1-2019 Peer learning   4 

1-2020  På spaning efter framtidens lärmiljö 6 

 


ISSN 2000-9216

Skriftserien Högskolepedagogisk debatt ges ut av 
avdelningen för Bibliotek och högskolepedagogik (BHP) 
vid Högskolan Kristianstad. För innehållet står lärare och 
forskare vid Högskolan som med sina bidrag vill stimulera 
den pedagogiska utvecklingen både internt och externt.


	Tom sida


