
INSTITUTIONEN FÖR PEDAGOGIK
OCH SPECIALPEDAGOGIK

Fångad av praktiken: skol-
utveckling genom partnerskap

Redaktörer:
Karin Rönnerman, Anette Olin, Eli Moksnes Furu,
Ann-Christine Wennergren

RIPS: Rapporter från Institutionen för pedagogik och
specialpedagogik, nr 11

En rapport från det nordiska nätverket i
aktionsforskning

© Karin Rönnerman, Anette Olin, Eli Moksnes Furu,
Ann-Christine Wennergren, 2016
ISBN 978-91-86857-17-2 (tryckt)
ISBN 978-91-86857-16-5 (pdf)

https://gupea.ub.gu.se/handle/2077/46268

RIPS: Rapporter från Institutionen för pedagogik och specialpedagogik

RIPS är en digital skriftserie, startad 2011, som ges ut av institutionen för
pedagogik och specialpedagogik vid Göteborgs universitet och publiceras som
Open-Access via GUPEA (Göteborgs universitets publikationer –
elektroniskt arkiv.
Redaktion: Girma Berhanu och Monica Reichenberg

https://gupea.ub.gu.se/handle/2077/46268

Abstract
The Nordic Network for Action Research, together with their partners in
schools and preschools (i.e. teachers, preschool teachers and principals) have
jointly written this report. The network was founded in 2004 when researchers
from the University of Gothenburg, University of Tromsø, and Åbo Academy
University met and shared experiences from action research projects. Since
then the network has expanded and consists today of researchers from several
universities in Sweden, Norway, and Finland.

The network has been active through education, collaboration, research
and participation in conferences. Two books have been published, where the
network presents ongoing research (Rönnerman, Furu & Salo, 2008;
Rönnerman & Salo, 2014). In those books, action research is linked to the
Nordic traditions of Bildung (in Swedish: Bildning) and education, roots
which can be connected to action research through both form and content.
Formation idea(l)s of personal and professional growth can be linked to the
profession's development. In the books the researchers have described the
learning and growth eminating from collaboration between researchers and
professionals in schools and preschools. In this report both parties,
researchers and professionals, are involved as joint authors of the chapters.

Thus, each chapter is a co-production between a researcher and teachers
or school-leaders. Through this collaboration, practice has been theorized and
theory has been practiced. A question we´ve asked ourselves is whether there
is an additional value in writing together in this way. To find an answer to that
question, every chapter starts with an introduction describing how the
collaborative process of writing proceeded and a concluding remark about
what was learnt by this procedure.

The title of the book, To Be Captured By The Practice, can be seen as a
metaphor and is a way to catch the purpose of the text. The chapters strive to
capture, descriptively and analytically, everyday work through practice
perspective. Those texts show the importance of what is crucial to the
participants and what might also be of interest to a wider community.
Practitioners may recognize similar problems and issues as valuable to learn
from through the inquiries presented in the chapters. This kind of recognition

may lead to the development of new personal and professional knowledge
that can be utilized in new actions for change.

The chapters are divided into three parts as follows:

Part 1: Research in one’s own practice

1. Research results transform quickly into practice when the teacher is a
researcher (Sweden)

2. The preschool principal – an enabler of development? (Sweden)
3. Equivalence in practice - an action research project in two teacher

teams in a primary school (Sweden)

Part 2: Partnerships between schools and universities

4. Principals refining their educational leadership (Sweden)
5. Action research as systematic quality work - from method to approach

(Sweden)
6. Students' voices as moving force for development and learning

communities (Sweden)
7. To lead as you learn (Sweden)
8. Narratives from development teachers' everyday work (Norway)
9. Creating a collaborative process - a researcher and two school directors

in partnership (Norway)

Part 3: Theoretical framing of practical examples

10. The teacher candidate as learner and researcher in own practice
(Norway)

11. Teacher educators and teacher candidates learn together (Finland)
12. What is happening when something seems to be happening? Leading

quality work in preschools in a city district in Gothenburg (Sweden)
13. Local curriculums - implications or development? (Norway)

References
Rönnerman, K., & Salo, P. (2014). Lost in Practice. Transforming Nordic

Educational Action Research. Rotterdam: Sense Publisher.
Rönnerman, K., Furu, E., & Salo, P. (2008). Nurturing Praxis. Action Research in

Partnership Between School and University in a Nordic Light. Rotterdam: Sense
Publisher.

Innehåll

INLEDNING

DEL 1: FORSKNING I EGEN PRAKTIK

1. FORSKNINGSRESULTAT OMSÄTTS SNABBT I PRAKTIKEN NÄR LÄRAREN ÄR

FORSKARE.. 21
Birgitta Berne och Karin Rönnerman
Ett naturvetenskapligt innehåll .. 21
Ett socialkonstruktivistiskt perspektiv .. 22

Att överbrygga gapet mellan forskning och praktik 23
Forskning och undervisning berikar varandra 25

Interventionens utformning - aktionsforskning i praktiken 25
Genomförande ... 26

Före själva interventionen .. 27
Efter själva interventionen.. 29

Resultat och analys .. 30
Elevernas lärande ... 31
Lärarens lärande ... 33

Avslutande reflektioner ... 34
Undervisning och forskning berikar varandra 34
Hinder och problem under vägen ... 36

Avslutande lärdomar..... ... 37
Referenser ... 38

2. FÖRSKOLECHEFEN – MÖJLIGGÖRARE AV UTVECKLING?........................ 43
Jaana Nehez och Helén Ekberg Witting
Utmaning att organisera för utveckling .. 43
Partnerskap och fördelat ledarskap för utveckling .. 45
Ny kunskap via reflekterande gemenskap .. 48
Hur vi förstår handlingar .. 50
Förskolechefens handlingar i utvecklingsarbete .. 51

Planera för utveckling ... 51
Delta i lärande .. 52

Reflektera över utvecklingen .. 53

Fokusera på det som fungerar .. 54

Iscensätta och leda utvecklingsorganisationen 55

Observera och utmana arbetslagen ... 56

Handlingarnas påverkan på utvecklingen ... 57

Känsla av meningsfullhet att driva utveckling 57

Fördelat ledarskap och samsyn .. 58

Begränsning av initiativtagande .. 58

Reducering av möjligheter att lära och utveckla 59

Fortsatt utveckling genom ökat risktagande? ... 60

Referenser ... 63

3. LIKVÄRDIGHET I PRAKTIKEN- ETT AKTIONSFORSKNINGSPROJEKT I TVÅ

ARBETSLAG I GRUNDSKOLAN ... 67

Karin Mellegård och Karin Rönnerman

Inledning ... 67

 Likvärdighet i skolan fokus för utvecklingsarbetet 68

 Utvecklingsarbete och aktionsforskning ... 69

”Det är normen att det är olikt” – pedagogers syn på
likvärdighetsbegreppet .. 70

 Utvecklingsarbete i arbetslag 1–3 - Att utmana starka elever 71

 Aktion 1: Utbyte av material mellan pedagogerna 72

 Aktion 2: Matteklubben .. 72

 Utvecklingsarbete i arbetslag 4–6 - En likvärdig bedömning 73

 Aktion 1: Muntliga prov ... 74

Praktikarkitekturer begränsar och möjliggör utveckling av praktiken 75

Teorin om praktikarkitekturer .. 76

Relationer till läroplaner och kursplaner ... 82

Relationer till Karin M. ... 83

Hur aktionsforskning kan bidra till kollegialt lärande och utveckling av
verksamheten ... 84

Avslutande reflektioner ... 86

Referenser ... 87

DEL 2: PARTNERSKAP MELLAN HÖGSKOLA OCH SKOLA

4. REKTORER FÖRÄDLAR SITT PEDAGOGISKA LEDARSKAP 93

Anette Forssten Seiser, Agnetha Carlsson och Jan Strid

Inledning ... 93

Ett praktikerperspektiv ... 94

Pedagogiskt ledarskap ... 95

Myndigheters förståelse av rektors pedagogiska ledarskap 96

Forskares tolkning av rektors pedagogiska ledarskap 97

Pedagogiskt ledarskap i praktiken .. 100

Det inledande arbetet .. 100

Arbetsmönster och normer .. 101

Processens tre skeden .. 102

Rektorernas upplevelse av arbetet ... 104

Lärdomar och slutsatser .. 107

Tiden, prövandet och processledaren ... 108

Aktionsforskning som vetenskaplig grund ... 110

Vår samverkan.. 110

Referenser ... 111

5. AKTIONSFORSKNING SOM SYSTEMATISKT KVALITETSARBETE – FRÅN

MODELL TILL FÖRHÅLLNINGSSÄTT ... 115

Anette Olin och Lisa Yngvesson

Aktionsforskning för samhälls- och professionsutveckling 117

Att utveckla självreflektion för att möjliggöra nya insikter 119

Att utveckla dialogen för att möjliggöra kollektiv kunskap 123

Att utveckla forskning och dokumentation för att möjliggöra
kommunikativ kunskap ... 127

Aktionsforskning som förhållningssätt ... 130

Slutord ... 132

Referenser ... 133

6. ELEVERS RÖSTER SOM DRIVKRAFT FÖR UTVECKLING OCH LÄRANDE

GEMENSKAPER .. 135

Ann-Christine Wennergren, Helena Hyttfors Jonsson och Daniel Josefsson

Utvecklingsarbete utifrån elevernas behov ... 135

Samarbete i forskningscirklar ... 137

Initiera samarbete .. 138

Planera: Identifiera utvecklingsområden ... 141

Planera: skolledarnas undersökning:.. 143

Agera i praktiken .. 143

 Dokumentera och analysera data ... 144

Elevers berättelser om undervisning ... 145

Kollektiva redskap ... 145

Ömsesidigt engagemang ... 147

Gemensam verksamhet ... 148

Avslutande reflektioner och lärdomar .. 150

Skolledarnas undersökning ... 151

Forskningscirklar som gemenskaper för lärande 152

Lärdomar kring samproduktionen ... 154

Referenser ... 154

7. ATT LEDA SOM MAN LÄR .. 157

Lisbeth Gyllander Torkildsen, Cecilia Nilsson och Maria Norrby

Frågor som kräver svar ... 157

Aktion 1: Projektet tar form ... 160

Projektets upplägg och innehåll ... 160

Från kollegiala dialoger till lärande .. 162

Aktion 2: Det kollegiala lärandet etableras ... 163

Att organisera för kollegialt lärande .. 164

Från kollegialt lärande till organisering av lärande 165

Aktion 3: Utveckling av gemensam förståelse ... 167

Teorier och modeller som förtydligar lärandet 168

Från kollegialt lärande till att leda lärande .. 170

Aktion 4: En begreppslig ram för konstruktivt länkade praktiker 172

Från begreppslig ram till pedagogisk plattform 174

Kollegialt lärande på skolledarnivå – en väg till framgångsrik
skolutveckling? ... 175

Ett gemensamt lärande mellan olika professioner 177

Referenser ... 179

8. SELVBERETNINGER FRA RESSURSLÆRERES HVERDAG 183
Torbjørn Lund, Anja Storvoll og Gro Dagsvik
Bakgrunn ... 183
Selv-beretningens plass i sosialkonstruktivismen .. 185
Selvberetning og språkets betydning ... 187
Analyse av narrativer 1 189
Analyse av narrativer 2.. 193
Avslutning ... 197

9. ATT SKAPA EN SAMVERKANSPROCESS - EN FORSKARE OCH TVÅ
. ... 199..

Ulf Blossing, Ann Blom och Karin Persson
Inledning ... 199

Syfte ... 200
Bakgrund ... 201
Tidigare samverkan i Lerums kommun .. 203
Genomförande ... 204
Resultat .. 205

Förutsättningar ... 206
Första mötet ... 206
Andra mötet, seminarium och workshop ... 207
Tredje mötet, ekonomi.. 208
Aktionsforskningsprojektet startar .. 211

Avslutande reflektioner ... 214
Referenser ... 216

DEL 3: TEORETISK INRAMNING AV PRAKTISKA EXEMPEL

10. LÆRERSTUDENTEN SOM LÆRER OG FORSKER I EGEN PRAKSIS 219
Eli Moksnes Furu og Ludvig Kristoffersen
Universitetet forbereder studentene på aksjonslæring i praksis 223

Planlegging og aksjon .. 224
Studentens doble rolle ... 229

Praktikeren I. Forhandling om utviklingsområde 230
Praktikeren II. Studenten har regi på endringsarbeidet 231
Forskeren i synsfeltet. Sjonglering mellom to roller i klasserommet og
tolkningsutfordringer .. 231

VERKSAMHETSCHEFER I PARTNERSKAP

Referanser ... 237

11. LÄRARUTBILDARE OCH LÄRARSTUDENTER LÄR TILLSAMMANS 241
Gunilla Karlberg-Granlund, Kristina Granstedt-Ketola och Alexandra Axén
Inledning ... 241
Forskningsbaserad lärarutbildning och forskande lärare i Finland 242
Forskande lärarskap, aktionsforskning och aktionslärande 245
Lärarutbildarens intentioner ifråga om utveckling av reflektion och
didaktisk medvetenhet .. 247
Övning i att lära sig tänka som en lärare ... 251
Lärarutbildarens och lärarstudenternas lärande ... 253

Lärarutbildarens aktionsforskning ... 254
Lärarstudenternas aktionslärande .. 256

Lärdomar och fortsatta utvecklingsbehov .. 259
Litteraturförteckning ... 262

12. VAD ÄR DET SOM SKER I DET SOM SYNES SKE? LEDNING AV

FÖRSKOLANS KVALITETSARBETE I EN STADSDEL I GÖTEBORG 267
Karin Rönnerman och Barbro Wilhelmsson
Bakgrund ... 267
Kvalitetsarbete uttryckt i statliga dokument ... 268
Stadsdelens organisation för kvalitetsarbete ... 269

Ledningsgrupp ... 271
Utvecklingsgrupp ... 271
Områdets pedagogiska forum .. 272
Lärledarforum .. 272
Torghandel – arbetslagets presentation av kvalitetsarbetet 274

Möjligheter och begränsningar för kvalitetsarbete i förskolepraktikerna . 275
Teorin om praktikarkitekturer .. 276
Metod .. 278

Analys och diskussion ... 278
Styrdokumenten villkorar stadsdelens organisation. 279
Lärledarnas praktik .. 279
Arbetslagets praktik ... 281

Slutsatser ... 283
Avslutande reflektion .. 284
Referenser ... 284

13. LOKALT LÆREPLANARBEID – INNVIKLING ELLER UTVIKLING? 295

Svein-Erik Andreassen, Gunnlaug Bø, Janne Eilen Mienna Guttorm, Tina Louise
Myreng, Silje Johnsen, Karoline Madsen og Stine Sørvig

Bakgrunn og forskningsspørsmål .. 295

Skrivesamarbeidet .. 297

Teoretiske begreper som redskaper for analyse av læreplaner 298

Case 1: Kampen mellom læreplan og lærebok ... 302

Case 2: Verbene i kompetansemålene ... 306

Oppsummering .. 310

Litteraturliste .. 311

15

Fångad av praktiken: skolutveckling
genom partnerskap.
Det nordiska nätverket för aktionsforskning (NNAF) bildades 2004 vid en
konferens på Island genom att en grupp forskare från universitet i Tromsø,
Göteborgs universitet och Åbo akademi började diskutera ett utbyte av
erfarenheter kring aktionsforskning. Under de tolv år som gått sedan dess har
nätverket vidgats och forskare vid fler lärosäten ingår. Nätverket har varit
aktivt både genom utbildning, egen forskning, samverkan med förskolor,
skolor och kommuner och deltagande i konferenser. Två böcker har getts ut,
båda antologier, där verksamma i nätverket presenterat pågående forskning
(Rönnerman, Furu & Salo, 2008; Rönnerman & Salo, 2014). I böckerna knyts
aktionsforskning till de nordiska traditionerna av bildning och folkbildning,
rötter som kan kopplas till aktionsforskning genom både form och innehåll.
Studiecirkeln som form känns igen i de kollaborativa sammanhang där lärare
träffas för att reflektera över sin praktik som återkommer i aktionsforskning.
Samtidigt kan bildningens ideal om personligt och professionellt växande
kopplas till professionens utveckling. I böckerna har vi beskrivit lärande och
växande som kommit ur forskande samarbete. I denna rapport deltar bägge
parter som författare till kapitlen.

För att sprida idéerna med aktionsforskning i Norden skapade nätverket en
egen konferens, NORALF (Nordisk konferens för aktionslärande och
aktionsforskning), som genomförs växelvis i Göteborg och Tromsø med 1,5
års mellanrum. Även i denna konferens finns bildningens ideal med på så sätt
att formen för konferensen utgörs av dialoger, i så kallade dialogkonferenser
(Lund, 2008). Deltagarna är yrkesverksamma inom förskola, skola, högskola
och universitetet som alla presenterar pågående aktionsforskning för varandra.
Innehållet visar utvecklingen i dagens förskola, skola och vuxenutbildning.
Diskussioner som förs i mindre grupper bildar ramar för vidare reflektion
kring vad som möjliggörs och hindras i dagens verksamheter men bidrar även
till inspiration och kontakter för fortsatt utbyte.

Redan 2001 etablerades ett samarbete mellan universitetet i Tromsø och
tre kommuner (Helsingborg, Gotland och Halmstad) i Sverige kring
utbildning på avancerad nivå för yrkesverksamma lärare. Forskare från

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

16

universitetet i Tromsø deltog i utformningen och genomförandet av
utbildningen. Senare, med inspiration av detta samarbete, startade Högskolan i
Halmstad ett magisterprogram i aktionslärande. Ett nordiskt masterprogam i
pedagogik med inriktning mot aktionsforskning (NoMiA) inrättades 2011 vid
Göteborgs universitet, också i samarbete med universitetet i Tromsø. Från
2017 planeras en egen utbildning i aktionslærande vid Universitet i Tromsø.
Ett samarbete mellan lärosätena finns nu upparbetat där studenter får ta del av
både norsk och svensk skolutveckling. Studenterna från samtliga program är
självklara deltagare på NORALF-konferensen.

I vårt arbete i nätverket har vi tillsammans med yrkesverksamma i förskola
och skola bedrivit gemensamma projekt, samarbetat i forskningscirklar,
presenterat arbete tillsammans på konferenser och seminarier och till viss del
dokumenterat arbetet gemensamt (Nylund, Sandback, Wilhelmsson &
Rönnerman, 2010). Det handlar om att skapa kunskap tillsammans. Dock, har
vi forskare oftast genomfört de slutliga analyserna och publiceringarna har
riktats mot det vetenskapliga samhället. Vår ambition med denna rapport är
att visa på fördelarna, inte bara med samarbete under forskningsprocessen,
utan även genom att samproducera text.

Det vi kan konstatera är att det råder en brist på tidskrifter där utvecklings-
och forskningsarbeten i egen praktik kan publiceras. Det har funnits och finns
fortfarande försök med att kontinuerligt sprida praktiknära forskning (t.ex.
den matematikdidaktiska tidskriften Nämnaren). Pedagogiska magasinet är ett
annat exempel där forskning presenteras på ett tillgängligt sätt liksom den
nystartade tidskriften FORSKUL, där lärare kan publicera sig inom ramen för
vetenskapliga villkor (jfr Karlsson & Wennergren, 2014). En bakomliggande
tanke med denna rapport är därmed att ge ytterligare ett bidrag till publicering
av praktiknära forskning. Vår ambition är att visa exempel på samproducerade
texter som ger varje författarpar, eller grupp, möjligheter att hitta egna och
kreativa vägar för textproduktion.

Metaforen ’att fångas av praktiken’ beskriver syftet med rapporten, om hur
vi ser att samproducerade texter kan bidra med kunskap för fortsatt
skolutveckling. Genom våra exempel blir det möjligt att fånga praktiken i
skolan genom systematiska beskrivningar och analyser av, och i, verksamheten
ur ett praktikperspektiv. Det är också möjligt att tänka sig att den som är i
praktiken faktiskt är fångad i sin praktik, i negativ mening, och alltså inte kan
se bortom sin horisont. Vi menar att läsningen av de olika kapitlen förändrar
denna bild. Det som beskrivs i respektive kapitel kan förvisso framstå som

INLEDNING

enskildheter, men i texterna visar det sig vara viktiga aspekter i de situationer
där de sker och för dem som är involverade.

Vi vill också visa hur det lokala och specifika inbegriper kunskaper av
generell karaktär. Det går ofta att känna igen sig utifrån beskrivningen av en
annans praktik, vilket kan bidra till utveckling av ny kunskap. Igenkänning till
skillnad från evidensbaserad forskning handlar om att utveckla egen kunskap
som kan användas för förändring i egen praktik.

När vi startade skrivprocessen sattes inga ramar för hur ett kapitel skulle se
ut. Texterna har därför olika struktur som utgår från dess innehåll och
samarbetet mellan skribenterna. Praktiken har varit i fokus och genom
samproduktionen har teori och praktik kunnat växelverka. Det har både
handlat om att gemensamt teoretisera praktiken men också om att praktisera
teorier.

När de olika kapitlen började ta form samlades redaktörerna för att
diskutera innehållet i de olika bidragen. En fråga vi ställde oss var: Vad blir
mervärdet av att forskare och yrkesverksamma skriver tillsammans? I samtliga
kapitel finns därför en ingress som beskriver hur samarbetet inletts och
genomförts och en avslutning där författarna återger en reflektion av den
gemensamma skrivprocessen och vad de lärt av denna.

Rapporten är indelad i tre delar. Den första delen handlar om forskning i
egen praktik såväl om undervisning som om skolledares uppdrag (kap 1-3).
Den andra delen handlar om partnerskap mellan högskola och skola och hur
det kan utformas (kap 4-9) Den tredje delen handlar om en
teoretisk inramning av praktiska exempel (kap 10-13).

Låt dig också fångas av praktiken!

Anette, Anki, Eli, Karin

17

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

18

Referenser
Karlsson, E. & Wennergren, A. (2014). Att använda elevsvar i undervisningen.

Forskning om undervisning och lärande 13, 53–66.
Lund, T. (2008). Action research through dialogue conferences. I K.

Rönnerman, E. M. Furu & P. Salo (Red), Nurturing Praxis. Action Research
in Partnership Between School and University in a Nordic Light (175-192).
Rotterdam: Sense Publisher

Nylund, M. Sandback, C. Wilhelmsson, B. & Rönnerman, K. (2010).
Aktionsforskning i förskolan, trots att schemat är fullt. Stockholm: Lärarförlaget.

Rönnerman, K. & Salo, P. (2014). Lost in Practice. Transforming Nordic
Educational Action Research. Rotterdam: Sense Publisher.

Rönnerman, K., Furu, E. M. & Salo, P. (2008). Nurturing Praxis. Action
Research in Partnership Between School and University in a Nordic Light.
Rotterdam: Sense Publisher.

Del 1: Forskning i egen praktik

21

1. Forskningsresultat omsätts snabbt i
praktiken när läraren är forskare

Birgitta Berne och Karin Rönnerman

Vi som skrivit detta kapitel heter Birgitta Berne och Karin Rönnerman. Birgitta har
disputerat i ämnesdidaktik med inriktning mot naturvetenskap och arbetar som lektor på
en skola i Göteborg. Karin är professor i pedagogik och arbetar på institutionen för
pedagogik och specialpedagogik vid Göteborgs universitet. Detta kapitel beskriver det
projekt som Birgitta startade med sina elever i sitt klassrum när hon började studera på
forskarnivå. Det handlar om hur hon som lärare förändrade undervisningen under en tid för
att studera vad som hände med elevernas lärande. I detta kapitel har vi lyft ut vissa delar ur
Birgittas studie och samverkat kring hur texten ska struktureras för av vara av intresse för
andra lärare. Kapitlet belyser både innehåll och form och visar hur man som lärare kan
forska i sin egen praktik. Samarbetet har pågått under lång tid och innebar inledningsvis
att Karin, som handledare, gav förslag på hur studien skulle läggas upp och vilka verktyg
som kunde användas under processen. Birgitta har läst litteratur som gemensamt
diskuterats i förhållande till pågående studie. Rent praktiskt har vi skrivit olika delar i
kapitlet som den andre läst och kommenterat tills vi varit nöjda med en gemensam
produktion. Vi har frekvent använt varandra för att ställa frågor och gemensamt utveckla
en text.

Ett naturvetenskapligt innehåll
Skolans undervisning i naturvetenskap syftar, enligt styrdokumenten, till att
främja elevernas lärande så att de blir reflekterande samhällsmedborgare.
Eleverna ska kunna använda sin naturvetenskapliga kunskap för att granska
information, kommunicera och ta ställning i aktuella samhällsfrågor med ett
naturvetenskapligt innehåll. Dessutom ska eleverna få möjlighet att utveckla
sin förmåga till etiska resonemang, till att se frågor ur olika perspektiv och till
att bli kritiskt tänkande (Skolverket, 2000, 2011).
Detta syfte överensstämmer väl med uppmaningen från den internationella
forskningslitteraturen om att införliva etiska frågor i naturvetenskaplig
undervisning (bl.a. Jones m.fl., 2007). Grunden för detta är den snabba

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

22

utvecklingen inom naturvetenskap och teknik, där författarna ser det som
speciellt viktigt att lyfta de etiska aspekterna av till exempel bioteknikens
tillämpningar. Biotekniken väcker frågor som är kontroversiella, har koppling
till naturvetenskap och betydelse för samhället. I den engelskspråkiga
litteraturen benämns dessa frågor ‘socio-scientific issues’ (SSIs) av Sadler
(2009, 2011) och ‘socially acute questions’ (SAQs) av Simonneaux (2013).
Genom att benämna frågorna ‘acute’ betonar Simonneaux att dessa frågor bör
tas om hand omgående. Hon beskriver att detta är frågor som rapporteras i
media och förutom att de är kontroversiella, skapar de osäkerhet och risker
som alla elever inom en nära framtid kommer att behöva engagera sig i.
Simonneaux, men också Dawson (2010), betonar därför vikten av att lärare i
naturvetenskap hjälper sina elever att utveckla förmågan att väga risker mot
fördelar i de frågor som genereras i forskningsfronten. Om eleverna tillägnar
sig denna förmåga kan de fatta välgrundade beslut och bli naturvetenskapligt
litterära, det man i den engelskspråkiga litteraturen benämner ‘scientific
literate’ (SL).

För att vara SL, måste eleverna förstå naturvetenskapliga begrepp, men de
bör också ha förmågan att använda ett naturvetenskapligt tillvägagångssätt och
ett naturvetenskapligt tankesätt. Som exempel beskriver Duncan, Rogat och
Yarden (2009) att om eleverna inte har förståelse för den grundläggande
kunskapen inom genetik har de heller inte förutsättningar för att fatta
informerade beslut om genetiska tester, stamcellsforskning och genetiskt
modifierade organismer (GMO):

Citizens are expected to be able to make decisions about genetic screening,
stem cell research, genetically manipulated foods, etc. and without sound
understanding of core ideas in genetics – such decisions are, at best,
uninformed (p. 655).

Ett socialkonstruktivistiskt perspektiv
Om elever ska kunna fatta informerade beslut, krävs också att de får chans att
analysera och utvärdera information (Zeidler & Keefer, 2003). Detta kan ske
när elever i gruppdiskussioner utmanar varandras tänkande, eftersom de då
också utvecklar sin egen förståelse (Scott, Asoko & Leach, 2007). Sett ur ett
socialkonstruktivistiskt perspektiv får eleverna då tillfällen att utveckla
kognitiva och metakognitiva förmågor medan de förklarar och försvarar sina
egna påståenden och värderar sina kamraters förklaringar (Smith m.fl., 2009).

FORSKNINGSRESULTAT OMSÄTTS SNABBT I PRAKTIKEN

23

Ett socialkonstruktivistiskt perspektiv på lärande innebär att kunskap
internaliseras från en social kontext till den individuella förståelsen (Vygotsky
(1935/1978). Vygotsky beskriver att vi först möter nya idéer på ett socialt plan
där dessa kommuniceras mellan människor genom språket. När idéer
diskuteras i ett socialt sammanhang kan varje deltagare reflektera över och
skapa sin individuella mening av det som kommunicerats. Ord som använts i
det sociala utbytet utgör de verktyg som behövs för det individuella tänkandet.

Att överbrygga gapet mellan forskning och praktik
Mycket av den forskning som bedrivs om undervisning har inte någon större
inverkan på lärares praktik, menar många forskare (Carr, 1995; Kemmis &
Smith, 2008; Millar, Leach & Osborne, 2000). Enligt Kemmis och Smith
(2008) beror detta på att många forskare studerar praktiken från utsidan och
har svårt att överföra sina insikter till lärares praktik. Kärnan i en
socialkonstruktivistisk teori är också att kunskap inte kan överföras direkt från
en som vet till en annan, utan måste aktivt byggas upp av den som lär (Driver,
Newton & Osborne, 2000; Vygotsky (1935/1978).

Det är dock få studier som fokuserat på att undersöka de förändringar som
individer och grupper genomgår när de har möjlighet att använda
argumentation för att konstruera kunskap (Evagorou & Osborne, 2013;
Schwarz, Neuman, Gil & Ilya, 2003). Det finns därför fortfarande behov av
att undersöka vilka typer av processer som leder till ett lärande när elever
diskuterar SSIs. Evagorou och Osborne (2013) uttrycker det som att det
fortfarande finns behov av att undersöka hur karaktären av elevernas
argumentation påverkar elevernas argument.

För att få betydelse för lärares verksamhet, är många forskare från det
ämnesdidaktiska fältet överens med aktionsforskare om att forskning måste
ske i samarbete med den professionella kunskap och kompetens som finns
hos lärare och med lärares prioriteringar för vad som är en professionell
utveckling (Abell & Lederman, 2007; Carr, 1995; Erduran, Simon, & Osborne,
2004; Roth, 2007a; Rönnerman, 2008). Först när forskning besvarar de frågor
som ställs av lärare kan forskning nå det ultimata målet att förbättra den
naturvetenskapliga undervisningen (Abell & Lederman, 2007).
Enligt Roth (2007a) kan en lärare-forskare överbrygga det gap som finns
mellan forskning och praktik. Det som krävs, enligt Kemmis och Smith
(2008), är att lärare får möjlighet att bedriva forskning som lyfter fram och

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

24

undersöker de antaganden och värderingar som lärare har. Denna forskning
skulle kunna utformas så att den ger lärare mandat att förändra sin praktik,
eftersom makten över undervisningen till största delen vilar i händerna på
lärarna (Ottander & Ekborg 2012; Sagar, 2014). Det finns fördelar med att
känna eleverna och omgivningen väl, eftersom det finns många saker som
aldrig kan överföras till någon från utsidan och läraren själv borde vara den
som bäst kan undersöka sitt eget tänkande (Hagger & McIntyre, 2007):

But the people who can most usefully, most effectively and potentially most
critically examine the thinking underlying teachers´ practices are the
individual teachers themselves (s. 38).

Redan 1975 argumenterade Stenhouse för att lärare inte endast skulle vara
objekt för forskning, utan också vara forskare själva. Han poängterade att bara
lärarna själva har tillgång till den information som är avgörande för att förstå
det som händer i ett klassrum. Pring (2006) utvecklar tanken och lyfter fram
att all undervisningspraktik är unik i fråga om de värden och syften som finns
i praktiken, lärarens förmåga till snabba beslut i olika situationer och lärares
förståelse för elevens lärande. Han påpekar att denna dynamiska och
oförutsägbara undervisningssituation är svår att fånga för en forskare från
akademin, varför även han förespråkar att en lärare kan vara forskare.

Syftet med undervisningsforskning är att förbättra undervisningen i
praktiken (Elliot, 2009). Då kan man inte, enligt Carr (2006), separera kunskap
från aktion. Carr hävdar istället att praktisk visdom bara kan erhållas av
praktiker (lärare). Han förtydligar att det är i praktiken som insiktsfulla och
försiktiga avgöranden skapas.

Aktionsforskning utmanar idén om att kunskap skulle kunna genereras
enbart av dem som står utanför undervisningssituationen för att sedan
tillämpas i klassrummet (Cochran-Smith & Lytle, 2009). I stället för att teorin
används för att informera praktiken, beskriver Pring (2006) att en lärare-
forskare, som reflekterar över sin praktik, kan synliggöra den teori som finns
inbäddad i praktiken och på så sätt öppna upp för att skapa teorier. Läraren
blir på detta sätt bemyndigad att själv reflektera och lära (Somekh, 2009).
Läraren kan då förbättra undervisningen genom att förändra den och genom
att lära av konsekvenserna av förändringarna och på så sätt få en fördjupad
förståelse för vad som sker. Inom aktionsforskning sker detta genom en
självreflekterande spiral bestående av cykler av planering, implementering,
systematisk observation och reflektion.

FORSKNINGSRESULTAT OMSÄTTS SNABBT I PRAKTIKEN

25

Även om aktionsforskning ofta ses som en kollektiv aktivitet, beskriver
Stenhouse (1975) att aktionsforskning också kan vara individuell. Cochran-
Smith och Lytle (2009) förtydligar att praktikerns frågor uppstår när läraren
ser att det finns en skillnad mellan vad som är avsikten med undervisningen
och vad som verkligen händer. Dessa skillnader genererar unika frågor som
ligger i skärningspunkten av teori och praktik. Aktionsforskning är på detta
sätt både praktisk och teoretisk, eftersom det handlar om både aktion och
forskning (Cohen, Manion & Morrison, 2000).

Forskning och undervisning berikar varandra
När klassen som jag undervisade skulle träna argumentation stötte jag på
problem. De flesta elever ville inte säga något över huvud taget. Hur skulle de
då få möjlighet att utveckla sin förmåga att använda naturvetenskapliga och etiska
argument, se frågorna ur olika perspektiv och utveckla sitt kritiska tänkande?

Som lärare-forskare fick jag en unik möjlighet att designa forskning och
undervisning så att de berikade varandra. Jag skapade en forskningsbaserad
intervention med syfte att eleverna skulle utveckla sina förmågor att använda
naturvetenskaplig kunskap och etiska resonemang när de fattade beslut i SSIs
och när de kritiskt granskade andras argument och olika informationskällor.

Som lärare-forskare samlade jag sedan in data från undervisningen som jag
bedrev i elevernas ordinarie klassrum på tid avsedd för NO-undervisning.
Detta är en forskningsdesign helt i linje med Roths (2007b) som säger att:

Teacher-researcher is an ideal position for gathering evidence not available
to university-based researchers who are not based at the site in the same
permanent way as we are (s. 83).

Interventionens utformning - aktionsforskning
i praktiken
Jag utformade en intervention kring gruppdiskussioner där eleverna skulle
diskutera om vi ska ha ett generellt DNA-register, om vi ska odla GMO, om
vi ska odla stamceller och om vi ska designa barn eller klona för att få barn.
Eleverna fick bakgrundsfakta samt information om hur frågorna kan ses ur
olika perspektiv, men de fick också tid för att förbereda sig inför
gruppdiskussionerna genom att söka mer information och genom att skriva
ner sina argument för eller emot de aktuella frågorna. Dessutom fick eleverna
explicit information om hur man bygger upp en argumentation. Som lärare-

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

26

forskare kontrollerade jag interventionens genomförande och kontrollerade
insamlingen av skriftlig data.

Studien designades som en aktionsforskningsstudie där varje fråga som
eleverna diskuterade utgjorde en liten cykel av planering, genomförande,
utvärdering och reflektion och sedan ny planering. Jag dokumenterade allt i
min loggbok för att kunna reflektera kring aktionen som jag satte igång, men
också för att senare kunna analysera min egen förändring.

Jag visste att mina dubbla roller som lärare och forskare skulle innebära
svårigheter, framför allt när det gällde att vid analysarbetet skapa distans till
insamlad data (Walford, 2001), men jag insåg också att mina dubbla roller
skulle innebära möjligheter. Bara en lärare-forskare kan forska på sin egen
undervisning, fritt välja vad som är intressant att studera och ta in dagsaktuellt
stoff i sin undervisningsplan.

Min ursprungliga plan var att starta undervisningen i bioteknik via
elevernas kunskaper om nervsystemet, där Parkinsons sjukdom kan botas med
hjälp av genteknik och stamceller. Tanken var att eleverna senare skulle
diskutera DNA-register utifrån en händelse i skolans närhet femton år
tidigare. När den lokala tidningen rapporterade om händelse som ett ‘Cold
Case’, samtidigt som studien började, ändrade jag min plan och fick därmed
en dagsaktuell ingång.

Samma vecka som interventionen startade presenterades Nobelpristagarna
i medicin och kemi. Båda upptäckterna kunde kopplas till
genetikundervisningen och kunde därför användas som inspirationskälla, även
om de inte var med i den ursprungliga planen. Eleverna uppmärksammades
på att det var tack vare sina kunskaper i genetik som de kunde förstå vad
upptäckterna handlade om. Dessutom blev de varse hur viktig denna typ av
forskning är, då endast forskning som anses ha stor nytta för mänskligheten
belönas med Nobelpris.

Genomförande
Interventionen presenteras i termer av vad som hände före, under och efter de
fyra veckor då interventionen pågick.

FORSKNINGSRESULTAT OMSÄTTS SNABBT I PRAKTIKEN

27

Före själva interventionen
Sex månader före gruppdiskussionerna undervisades eleverna i genetik utifrån
läroboken och utifrån det interaktiva undervisningsmaterialet om genteknik
som publicerats av Oslo universitet (Jorde, Strømme, Sørborg, Erlien & Mork,
2003). I provet efter undervisningen fick eleverna argumentera för eller emot
att klona barn.

Innan gruppdiskussionerna fick eleverna se science fictionfilmen Gattaca
där en genetiskt underlägsen man antar identiteten av en genetiskt överlägsen
man för att kunna förverkliga sin livsdröm om att bli astronaut. Spelfilmen är
upplagd så att det barn som kommit till på naturlig väg har bättre egenskaper
än det barn som designats. Filmen användes eftersom det oftast är science
fiction som informerar våra elever om bioteknik (Sadler & Zeidler, 2003) och
för att illustrera en möjlig negativ konsekvens av att ‘designa barn’. Efter
filmen fick eleverna individuellt argumentera för eller emot ‘design av barn’

Som forskare samlade jag in elevernas argument om kloning och ”design
av barn” för att kunna jämföra elevernas argument före interventionen med
deras argument efter.

Under gruppdiskussionerna
Gruppdiskussionerna, som var interventionens huvudfokus, innefattade en
fyra veckors undervisningssekvens där eleverna individuellt förberedde och
tillsammans diskuterade de fyra diskussionsfrågorna.

• Diskussionsfråga 1: ‘Ska vi ha ett DNA-register?’. Detta var en elevnära

fråga som kunde kopplas till en ouppklarad våldtäkt som skett alldeles i
skolans närhet 15 år tidigare. Ett DNA-register skulle kunna göra det
enklare att hitta gärningsmannen.

• Diskussionsfråga 2: ‘Ska vi äta genetiskt modifierade organismer?’. Denna
fråga kunde till skillnad från den första ge ett mer globalt perspektiv på
bioteknikens användning. Jag hade burkar med tomatpuré från England
där en burk innehöll puré från genmodifierade tomater och en burk
puré från vanliga tomater. Bäst före datum var passerat och den
genmodifierade purén får inte längre säljas, så eleverna fick bara titta på
burkarna. De kunde dock se den lysande gula märkningen på en av
burkarna där det tydligt framgick att tomaterna var genmodifierade.
Eleverna fick också se filmen ‘Vågar du äta genmanipulerad mat?’ och

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

28

därefter kunde vi kritiskt granska om det funnits något bakomliggande
budskap i filmen och hur ordet genmanipulerad redan bar på en
värdering.

• Diskussionsfråga 3: ‘Hur ska vi använda biotekniken?’ Bioteknik är mer än
genteknik och denna fråga var tänkt att ge ett mer övergripande
perspektiv på bioteknikens olika tillämpningar genom att eleverna fick
information om bioteknikens användning vid t.ex. brödbakning och
medicintillverkning.

• Diskussionsfråga 4: ‘Ska vi odla stamceller?’ Denna fråga låg i
forskningsfronten och kunde kopplas till en familj i Trollhättan som
kämpat för att få tillstånd att designa ett barn för att hjälpa ett syskon
att överleva. Stamceller i navelsträngen från det designade barnet skulle
frysas in och användas om brodern Felix insjuknade. Ärendet hade
diskuterats i den lokala pressen några år tidigare och eleverna fick ta del
av denna rapportering som en möjlig positiv konsekvens av att kunna
‘designa barn’. I gruppdiskussionerna hanterade eleverna både frågan
om att ‘designa barn’ och frågan om kloning då texterna i
förberedelserna för detta diskussionstillfälle också behandlade frågan
om kloning.

Samtliga diskussionsfrågor kunde relateras till den grundläggande texten i
elevernas lärobok, ‘Biologi för grundskolans senare del’ (Andréasson, 2001) i
kapitlet ‘Gener i människans tjänst’ (sid 334-342). Eleverna hade också tillgång
till en mer avancerad bok skriven för gymnasiet, ‘Genetik, kloning och
stamceller’ (Brändén, 2002) där följande kapitel relaterade till det eleverna
skulle diskutera, ‘Tomater som inte mjuknar sid 26-31’, ‘Kemikalietålig majs
sid 32-38’, ‘DNA som medicin sid 78-79’ och ‘Klona embryon sid 102-130’.

Varje diskussionsfråga förbereddes och genomfördes enligt samma
struktur:

• Jag introducerade frågan för eleverna genom att förklara de
naturvetenskapliga begrepp som frågan bygger på och genom att visa
filmer eller texter som presenterar frågan ur olika perspektiv. Eleverna
fick inte säga sin åsikt i helklass, även om någon skulle vilja.
Interventionen var tänkt att bryta klassens tidigare diskussionsmönster
där några få elever tog stort utrymme. Eleverna uppmanades därför att
vänta med att uttala sig till gruppdiskussionerna.

FORSKNINGSRESULTAT OMSÄTTS SNABBT I PRAKTIKEN

29

• Eleverna förberedde sig också individuellt genom att läsa texten i boken
av Brändén (2002) och de uppmanades att söka information på Internet
och att använda undervisningsmaterialet på www.viten.no (Jorde m. fl.,
2003). I förberedelserna förväntades eleverna också skriva ner sina
individuella argument för eller emot frågan de skulle diskutera.
Skrivandet medförde att eleverna verkligen läste sin läxa och att de
dessutom bearbetade det de läst.

• Precis innan själva gruppdiskussionerna fick eleverna ytterligare
inspiration via film eller text för att diskussionerna skulle komma igång.

• När eleverna diskuterade fick de själva ansvara för att spela in sina
diskussioner genom att filma dem. Varje grupp hade sin egen
videokamera. Filmerna kunde jag som forskare använda för att
analysera gruppdiskussionerna. Utifrån min erfarenhet som lärare
känner eleverna sig friare i sin diskussion när de själva får ansvara för
inspelningen. Eleverna hade fått använda kamerorna vid flera olika
tillfällen i den naturvetenskapliga undervisningen året innan
interventionen genomfördes.

• Direkt efter gruppdiskussionen fick eleverna en kort stund att skriva
ner om de fått några nya argument från diskussionen med kamraterna
eller om diskussionen lett till att de ändrat uppfattning i frågan.

Efter själva interventionen
För att kunna jämföra elevernas argument före och efter interventionen fick
eleverna två veckor efter interventionen skriva ner sina argument för eller
emot de frågor som behandlats under interventionen. Dessutom fick de ett
halvår efter interventionen, som ett slags fördröjt efter-test, skriva ner sina
argument för eller emot bioteknik.

Aktionsforskning som formativ utvärdering
Genom att följa hur eleverna agerade under interventionen gjordes vissa
justeringar i undervisningen. När det framkom att eleverna, i diskussionen,
hade stöd av det de skrivit innan diskussionen, fick de behålla sina
anteckningar istället för att lämna in dem som var planerat. Anledningen till
att samla in det eleverna skrivit var att försäkra att eleverna inte skulle ha
möjlighet att ändra i sina texter under diskussionen. I filmerna framkom att

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

30

eleverna var fullt upptagna med att diskutera och jag omvärderade min tanke
om att de skulle ha något motiv för att ändra i sina texter.

När det framkom att flera grupper inte använde det extra materialet, trots
att deras diskussioner skulle kunnat få nya perspektiv om de hade använt det,
uppmanades eleverna att läsa texterna som inledning på gruppdiskussionen
eller så lästes de i helklass.

När jag tittade på filmerna i efterhand blev det tydligt vad eleverna inte
förstod. Ett exempel var när eleverna inte hade uppfattat relationen mellan
bilden av en tjur och den skrivna texten om djurförädling. Ferlin (2014) visar
också i sin avhandling hur placeringen av text och bild i läroböcker kan skapa
hinder för elevernas lärande. Andra begrepp som behövde förklaras var skräp-
DNA och Huntingtons sjukdom. Förklaringarna gjordes vid nästkommande
tillfälle.

Även om varje diskussionsfråga betraktades som en egen aktion var inte
min avsikt som forskare att göra några stora förändringar, då detta skulle
försvåra jämförelser mellan elevernas olika diskussionstillfällen. Efter att ha
studerat elevernas interaktioner och efter att elever framfört önskan om att få
byta grupp blev jag dock tvungen att göra justeringar i grupptillhörighet. Som
lärare hade jag ansvar för att alla elever skulle få en diskussionsvänlig miljö.
Jag bevakade också att interventionen inte blev för långvarig, då detta skulle
kunna leda till att eleverna tappade motivationen och glädjen att diskutera.

För att kunna utvärdera och förändra interventionen skrev jag hela tiden i
min loggbok. Loggboken utgjorde underlag för att bevara alla mina
reflektioner och den skapade därmed underlag för att analysera de dilemman
som en lärare-forskare kan uppleva i aktionsforskning.

Resultat och analys
Analys av data från aktionsforskning kan liknas vid en aktionsforskningsspiral
(Altrichter, Feldman, Posch & Somekh, 2008). I föreliggande studie
påbörjades analysarbetet parallellt med att jag samlade in data. Varje vecka
läste jag det eleverna skrivit och studerade filmerna de spelat in samt skrev
under tiden ner mina reflektioner i loggboken. Där noterades också det
eleverna spontant berättade för mig, utanför den ordinarie datainsamlingen.
Reflektionerna i loggboken utgjorde en bas för formativ utvärdering av själva
interventionen (Roth, 2007b). I min lärarroll analyserade jag om innehållet i
interventionen verkligen gav alla elever förutsättningar att nå alla betygssteg

FORSKNINGSRESULTAT OMSÄTTS SNABBT I PRAKTIKEN

31

och som forskare analyserade jag om gruppdiskussionerna verkligen gav alla
elever förutsättningar att träna på att argumentera. Loggboken blev också ett
verktyg för att kunna reflektera kring min egen roll som lärare-forskare och
hur min forskning skulle tas på allvar. Hur skulle processen framstå som
systematisk, kritisk och kommunikativ? (Altrichter m.fl., 2008). När all data
var insamlad fokuserades analysarbetet på elevernas lärande.

Elevernas lärande
I min första cykel prövade jag om det gick att analysera elevernas progression
med hjälp av några av de indikatorer för progression i etiskt resonemang som
beskrivits i Jones m.fl. (2007). När jag arbetade om indikatorerna för att bli
analysverktyg valde jag att innesluta naturvetenskaplig kunskap också i min
beskrivning av avancerat etiskt resonemang. Ett mer avancerat resonemang
innebär att eleverna tänker på konsekvenserna för samhället istället för att
tänka på sig själva och att de ser frågorna i ett längre tidsperspektiv istället för
att bara tänka på det som sker just nu. Dessutom visar eleverna ett mer
avancerat etiskt resonemang när de reflekterar kring vad som är rätt och fel
och när de värderar vem som ska ha rätt till ny teknik. Precis som Jones m.fl
ser jag det också som mer avancerat när eleverna flätar ihop naturvetenskaplig
kunskap med de ovan nämnda kriterierna och därför ser jag det som mer
avancerat när eleverna använder naturvetenskapliga begrepp istället för
vardagsbegrepp i sina argument (Berne, 2014)

Även om indikatorerna utifrån Jones m.fl. (2007) visade att det skett en
progression i elevernas argumentation i frågorna om kloning och ‘designade
barn’, efter interventionen, kunde jag inte vara helt säker på att det var
innehållet i interventionen som haft denna påverkan. Därför gjordes i min
andra cykel en mer detaljerad analys av interaktionerna i grupperna genom de
återkommande diskussionerna med hjälp av analysverktyget för progression i
argumentation som utvecklats av Berland och McNeill (2010). Analysverktyget
hjälpte mig att analysera elevernas argumentationsprocess där processen
bedömdes som mer komplex om eleverna ifrågasatte, utvärderade och
reviderade sina argument. I analysen framkom att elevernas argumentation
blev mer och mer komplex genom interventionen. Dock fångade analysen
utifrån Berland and McNeills (2010) modell inte om gruppens argumentation på
något sätt reflekterades i elevernas individuella argument.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

32

I min tredje cykel jämförde jag därför elevernas individuellt skrivna argument
före och ett halvår efter gruppdiskussionerna och undersökte om eventuella
skillnader kunde relateras till innehållet i gruppdiskussionerna. Resultatet
visade att eleverna påbörjade sina argument under tiden de förberedde sig för
gruppdiskussionerna och att de sedan kunde lägga till naturvetenskaplig
kunskap eller etiska aspekter som de konstruerat under gruppdiskussionen,
men det fanns också exempel på elever som helt bytte ståndpunkt. Både
förberedelserna inför gruppdiskussionerna och själva gruppdiskussionerna ser
därför ut att ha haft stor betydelse för elevernas argument. Dock avslöjade
denna analys inte vad i gruppdiskussionen som gjorde att eleverna
internaliserade de naturvetenskapliga begreppen och de etiska övervägandena.

För att kunna analysera vad som hände mellan eleverna i grupp-
diskussionerna använde jag i min fjärde cykel analysverktyget som Van de Pol,
Volman och Beishuizen (2010) utarbetat för att beskriva ‘scaffolding’
(stöttning) mellan vuxna och barn. Jag fann att delar av verktyget var
användbart också för att beskriva jämlik ‘scaffolding’ mellan elever.
Analysverktyget hjälpte mig att se hur elever kan stötta varandra känslomässigt,
metakognitivt och kognitivt. När eleverna stöttade varandra skedde detta
genom att de gav ‘feed back’, tips, förklaringar, förevisningar samt genom att
de ifrågasatte varandras påståenden. Det framkom också att eleverna inte
använde instruktioner för att stötta varandra, en form av stöttning som finns
beskriven i modellen från Van de Pol m.fl., men som ser ut att vara en
aktivitet förbehållen vuxna som stöttar barn.

Genom att använda analysverktygen från Berland och McNeill (2010) och
från van de Pol m.fl. (2010) skapades möjlighet för mig att se elevernas
interaktioner ur olika perspektiv. Samtidigt upptäckte jag att verktygen hade
en gemensam nämnare, betydelsen av att eleverna ställer frågor eller
ifrågasätter varandras påståenden.

I min femte cykel studerade jag därför frågans betydelse mer ingående genom
att använda begreppet reaktualisering, som introducerats av Rudsberg, Öhman
och Östman (2013). Detta begrepp hjälpte mig att fånga hur eleverna i
gruppdiskussionerna ökade sin förståelse för de naturvetenskapliga begreppen
genom att ställa frågor. Rudsberg m.fl. förklarar att när en lärare eller kamrat
initierar ett problem, genom att ställa en fråga, skapas ett gap som eleverna
försöker att fylla. Genom att relatera till tidigare naturvetenskapliga kunskaper
eller etiska aspekter kan eleverna fylla gapet. Som en följd av kontinuiteten till
tidigare erfarenhet och utveckling av förståelsen i diskussionen skapas ny

FORSKNINGSRESULTAT OMSÄTTS SNABBT I PRAKTIKEN

33

mening. Att fylla gapet kan betraktas som ett sätt att öka förståelsen. När man
argumenterar sker således ett lärande både genom den kunskap eleverna
internaliserat tidigare och genom den sociala interaktionen som elever
befinner sig i tillsammans med andra. I denna process förfinas, förändras eller
utvecklas tidigare erfarenheter till att bli ett mer nyanserat och komplext sätt
att argumentera i relation till ett speciellt problem. I min analys följde jag
några elevers individuella argument före gruppdiskussionen, i
gruppdiskussion, direkt efter gruppdiskussionen och vid något tillfälle efter
alla gruppdiskussionerna. Resultatet visade att eleverna ökade sin förståelse för
de naturvetenskapliga begrepp som frågorna bygger på och att denna ökade
förståelse i sin tur påverkade om eleverna var för eller emot den fråga de
diskuterat.

Lärarens lärande
Elliot (2009) förtydligar att även om aktionsforskning i första hand fokuserar
det specifika med avsikt att förbättra praktiken, finns det dock inga situationer
som är unika i varje aspekt varför Noffkes (2009) beskrivning av den
personliga, den professionella och den politiska dimensionen i
aktionsforskning är relevant. Den personliga dimensionen innefattar hur
läraren utvecklas och får bättre förståelse för sina antaganden om
undervisning, lärande och sin praktik. När aktionsforskaren redovisar orsaken
till en förbättrad praktik bidrar detta till kunskapstillväxt och kan relateras till
den professionella dimensionen. Om arbetet offentliggörs och öppnar upp för
kritik i ett större sammanhang skulle det kunna leda till en politisk dimension.

I föreliggande studie kan den personliga dimensionen exemplifieras av att
jag nu ger mina elever många fler tillfällen att öva på att forma argument
utifrån naturvetenskaplig data och etiska överväganden. Dessutom litar jag på
elevernas kapacitet att stötta varandra, inte bara inom argumentation i
bioteknik, utan också generellt. Den professionella dimensionen kan
exemplifieras av att jag, tack vare resultaten i min forskning, utvecklat min
egen undervisning. Som NT-utvecklare (ingår i Skolverkets satsning på
naturvetenskap och teknik) och lektor i min stadsdel har jag dessutom kunnat
inspirera kollegor i min stadsdel att förändra sin undervisning. Delar av mitt
arbete har offentliggjorts genom konferensbidrag och en publicerad artikel
(Berne, 2014). Dessutom har jag skickat min avhandling (Berne, 2015) till
Göteborgs politiker med förhoppningen att de ska läsa den och inse

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

34

betydelsen av att ge fler lärare möjlighet att forska på sin egen undervisning,
en politisk dimension.

Avslutande reflektioner
I denna studie var undervisningen en integrerad del av forskningsdesignen.
Fördelen med denna design var bland annat att jag kunde välja elevnära frågor
för gruppdiskussionerna, frågor som jag kände mig säker på skulle engagera
eleverna. Osborne och Dillon (2008), precis som jag själv, ser det som
väsentligt att de naturvetenskapliga ämnena knyter an till elevens vardag.
Dessutom kunde jag göra väl avvägda förändringar i interventionen, när så
behövdes. Designen medförde också att jag hade kontroll över hur
undervisningen gick till och hur data samlades in. Svenska lärare är vana att
kunna bestämma över sin egen undervisning (Ottander & Ekborg, 2012) och
därför hade det troligtvis inte varit möjligt att lämna över interventionen till
någon annan.

Undervisning och forskning berikar varandra
Undervisningen grundades i de ‘Kursplaner och betygskriterier för
grundskolan’ (Skolverket, 2000) som jag som lärare hade i uppdrag att förhålla
mig till och utvecklades sedan genom de ‘implikationer för undervisning’ som
redovisades i de forskningsartiklar om naturvetenskapernas didaktik som jag
som forskare studerade.

Om undervisningen ska få betydelse för vardagslivet förklarar Sadler och
Fowler (2006) att eleverna måste få tid att förstå den naturvetenskapliga
kunskapen bakom en fråga. Som forskare önskade jag därför designa studien
så att eleverna fick väl avvägd tid att förbereda frågorna. Som lärare hade jag
möjlighet att svara upp mot detta och lägga upp undervisningen under en
längre tidsperiod. Detta är en unik situation, då få lärare skulle låta en forskare
från akademin styra undervisningen i en årskurs 9 under någon längre tid, om
inte läraren själv varit med och påverkat innehållet i forskningen (Ottander &
Ekborg, 2012).

Många studier inom SSIs har analyserat hur elever argumenterar när de får
helt oförberedda frågor, med resultatet att eleverna ger intuitiva svar.
Föreliggande studie sökte istället svar på hur elevernas argument utvecklas om
de får diskutera flera olika SSIs under en längre undervisningssekvens och om
eleverna får diskutera frågor som de haft möjlighet att förbereda. Clark,

FORSKNINGSRESULTAT OMSÄTTS SNABBT I PRAKTIKEN

35

Stegman, Weinberger, Menekse och Erkens (2008) betonar just vikten av att
eleverna får tid att förstå centrala begrepp och underliggande principer för att
de ska kunna bygga ett vetenskapligt argument. Denna förberedelse gynnade
inte bara eleverna, utan den bidrog också till att skapa ett naturligt tillfälle för
mig som forskare att samla in elevernas argument före gruppdiskussionerna.
Genom att jämföra dessa initiala argument med de argument eleverna gav
efter diskussionerna kunde både eleverna själva och jag som forskare analysera
om diskussionen påverkat deras argument.

I denna studie var det jag som forskare som ägde forskningsfrågorna, men
ägde också (som lärare) de frågor som eleverna skulle diskutera. I
undervisningen hade jag möjlighet att välja elevnära frågor, men jag hade
också beredskap för att förändra frågorna och föra in dagsaktuella händelser i
undervisningen.

Designen innebar att jag hade möjlighet att samla in data från elever som
förmodligen gjorde sitt allra bästa. Eleverna i vår skola förväntas flera gånger
per läsår vara med på olika typer av undersökningar och min erfarenhet är att
elever inte orkar engagera sig när de ska skriva för en okänd läsare. Däremot
kan de lägga ner extra energi när de skriver för en känd eller som de uppfattar
viktig mottagare. Att eleverna nu deltog i en forskningsstudie medförde
troligtvis också att de ansträngde sig extra mycket, så som någon elev
uttryckte: ”Man vill ju inte göra bort sig på filmen."

En lärare-forskare har kunskap om elevernas agerande utanför de
situationer då data samlas in. Det hade till exempel varit svårt för någon som
inte kände eleverna att förstå vilken otrolig skillnad det var på Emmas
agerande före och under gruppdiskussionen. Emma sa ingenting i helklass,
men i gruppsamtalet om DNA-register klappade hon i händerna och
uppmanade de andra eleverna i gruppen att lyssna på henne. Anledningen till
att hon vågade ta ordet kan naturligtvis ha berott på att eleverna var i en liten
grupp. Eftersom jag känner till elevernas bakgrund och i studien samlade in
information om hur eleverna förberett sig, vet jag att hon också var stärkt av
sina förberedelser inför diskussionen.

En forskare utifrån hade troligtvis inte ätit lunch tillsammans med sina
informanter. Dock var det just under en sådan informell stund som Josefine
spontant berättade för mig att hon tyckte att det var så spännande med
bioteknik att hon skulle vilja arbeta med det i framtiden. Roberts (2011)
uppfattning om att vision I, som vänder sig inåt den naturvetenskapliga
disciplinen, skulle ge oss en pool med naturvetare kanske inte stämmer.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

36

Kanske är det istället vision II, den vision som fokuserar på den typ av frågor
som eleverna i denna studie fick diskutera, som inspirerar dagens ungdomar
att söka sig till studier inom naturvetenskap! Dock var syftet med
interventionen inte att fler elever skulle söka sig till naturvetenskaplig
utbildning. Syftet var att elever, oavsett framtidsval, skulle bli intresserade av
och konstruera kunskap om samhällsfrågor med ett naturvetenskapligt
innehåll.

Som lärare hade jag också möjlighet att studera vad som hände utanför
själva forskningsprojektet. Parallellt med föreliggande studie deltog eleverna i
en tävling på Universeum, Göteborgs science center, där temat var
‘Framtidens stad’. När eleverna skulle planera och diskutera sin insats i
tävlingen var det inte längre några få utvalda elever som fick ordet, utan
eleverna slogs om ordet! När de senare skulle presentera sitt projekt bestämde
de sig för att presentera argumenten för sin idé muntligt, men de tog också
fram alla argument som skulle kunna ställas emot deras projekt och tänkte ut
hur de skulle kunna bemöta dessa argument. Argumenten mot projektet och
bemötandet av dessa skrev de sedan på en plansch som de satte upp på en väl
synlig skärm under sin presentation.

Även om själva tävlingsmomentet ofta inverkar på elevers engagemang var
detta inte elevernas första tävling, varför jag vågar påstå att deras engagemang
och vilja att argumentera med stor sannolikhet kan relateras till interventionen.

Efter interventionen gick vi vidare med andra naturvetenskapliga studier,
utan att lägga lika stort fokus på argumentation, men med ett helt annat
klassrumsklimat. Efter interventionen krävde eleverna att kamrater och jag
som lärare motiverade våra ställningstaganden, oavsett vilket område
påståendet gällde. I följande utdrag från den sista gruppdiskussionen illustrerar
Philip hur det kunde låta: ”Varför? Utveckla ditt svar!”

Hinder och problem under vägen
Som lärare-forskare stöter man naturligtvis också på problem. Jag önskade
samla in data i en så naturlig miljö som möjligt, därför informerades inte
någon annan på skolan om exakta tillfällen för datainsamling. Detta medförde
då också att andra lärare inte tog speciell hänsyn till mina lektioner, utan
eleverna kom för sent upprepade gånger på grund av att läraren, som haft
lektionen före, inte avslutade sin lektion enligt schemat. Dawson (2011)
förespråkar att forskare ska visa fram hur stökig den verkliga

FORSKNINGSRESULTAT OMSÄTTS SNABBT I PRAKTIKEN

klassrumsforskningen kan vara och detta var den faktiska situationen på vår
skola det år då studien genomfördes. Dessutom lades studiebesök, andra
undersökningar där eleverna skulle ge individuellt skrivna svar och olika typer
av gymnasieinformation där jag skulle haft mina lektioner.

Under tiden som data samlades in uppkom också ett etiskt dilemma. Vi
lärare upptäckte att elever i åk 9 körde alldeles för fort på trimmade mopeder
och att de körde på vägar där mopeder inte får framföras. Som forskare, mitt i
ett projekt, hade jag önskat slippa agera. Som elevernas klassföreståndare var
jag dock tvungen att skicka ett mail för att upplysa elevernas föräldrar. Som
lärare-forskare är lärarrollen viktigast (Zeni, 2009), men de elever som kört
trimmade mopeder tyckte naturligtvis att jag svikit deras förtroende, vilket
troligtvis påverkade deras fortsatta engagemang i studien.

Vid analysen av insamlad data upplevde jag det många varnat mig för. Jag
blev så överväldigad över vad jag såg att jag inte kunde distansera mig
(Walford, 2001), utan jag ville beskriva allt. Åren har gått och med den har
distansen kommit. Dock, med distansen försvinner nyanser och kanske finns
det också en tid då distansen blivit för stor.

Avslutande lärdomar
I detta kapitel har Birgitta beskrivit, och genom interventionen visat, hur hon
som lärare lärt nytt och förändrat sin undervisning, tack vare att hon fått
möjlighet att bedriva forskning på egen undervisning. Nu genomför hon
regelbundet reviderade interventioner där eleverna får diskutera SSIs med
koppling till bioteknik. Hon har också kunnat inspirera sina kollegor att göra
liknande interventioner och genom att publicera artiklar förhoppningsvis
inspirerat fler lärare. Birgitta vet hur finkänsligt eleverna kan stötta varandra i
sitt lärande, hur den socialkonstruktivistiska teorin fungerar och är till hjälp i
praktiken. Vidare har Birgitta tagit med sig denna kunskap till samtliga
områden hon undervisar i.

Birgitta framhåller att det största värdet av doktorandstudierna är inte
enbart förknippat med det som händer i klassrummet, utan att hon fått
möjlighet att se på undervisning i ett större perspektiv. Studierna på
forskarnivå har gett henne nya perspektiv, något som diskuterats i möten med
Karin och som bidragit till att hon kommer att fortsätta utveckla sin
undervisning.

37

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

38

Inom många yrkesområden ser man det som självklart att det är de
verksamma som ska bedriva forskning och driva verksamheten framåt. Om
den svenska skolan tror på sin egen verksamhet, om den svenska skolan tror
att studier bidrar till att utveckla personer och verksamheter, då kommer
naturligtvis många fler lärare att få samma möjlighet som Birgitta fick.

Nu har tiden hunnit ikapp och alla svenska lärare förväntas enligt skollagen
att bygga sin undervisning på vetenskaplig grund, beprövad erfarenhet och
evidens, där den beprövade erfarenheten ska vara skriftligt dokumenterad
(SFS, 2010:800).

För att ha möjlighet att bygga undervisningen på vetenskaplig grund och
beprövad erfarenhet är det dock nödvändigt att alla lärare får kontinuerlig
fortbildning och tid avsatt för reflektion. Detta skulle kunna göra läraryrket till
den attraktiva arbetsplats det har potential att vara.

Vi vill också tillägga att det tidigare samarbetet mellan oss som doktorand
och handledare och det nuvarande att skriva en gemensam text medfört
insikter i hur viktigt det är med dialog och diskussioner mellan forskare och
lärare under processen och att fler ögon på en text bidrar till att det som är
självklart för en part även blir det för en annan. Vi tror att ett sådant
samarbete mellan lärare och forskare på sikt ger en god grund för
utvecklandet av en utbildning som bygger på vetenskaplig grund och
beprövad erfarenhet. Även om man som Birgitta är utbildad forskare behöver
man ha fortsatta möjligheter till diskussioner med den akademiska miljön.
Likaså behöver forskare, som inte arbetar i skolan, ha tillgång till vardagen i ett
klassrum. Kontakten mellan universitet och skola är en viktig arena att
utveckla för båda professioner, något vi blivit varse genom vårt samarbete.

Referenser
Abell, S. K., & Lederman, N. G. (2007). Preface. In S. K. Abell, & N. G.

Lederman (Eds.), Handbook of research on science education (pp. ix-xiii). London:
Lawrence Erlbaum associates, publishers,

FORSKNINGSRESULTAT OMSÄTTS SNABBT I PRAKTIKEN

39

Andréasson, B. (Red.) (2001). Biologi: för grundskolans senare del. (2. uppl.)
Stockholm: Natur och kultur.

Altrichter, H., Feldman, A., Posch, P., & Somekh, B. (2008). Teachers investigate
their work. An introduction to action research across the professions. (Second edition)
London and New York: Routledge.

Berland, L. K., & McNeill, K. L. (2010). A Learning Progression for Scientific
Argumentation: Understanding Student Work and Designing Supportive
Instructional Contexts. Retrieved from Wiley Online Library, wileyinlinelibrary.com.

Berne, B. (2014). Progression in Ethical Reasoning When Addressing Socio-
scientific Issues in Biotechnology. International Journal of Science Education,
36(17-18), 2958-2977.

Berne, B. (2015). Naturvetenskap möter etik: En klassrumsstudie av elevers
diskussioner om samhällsfrågor relaterade till bioteknik. (Doktorsavhandling,
Gothenburg Studies in Educational Sciences, 367). Göteborg: Göteborgs
universitet, Acta Universitatis Gothoburgensis. Tillgänglig:
http://hdl.handle.net/2077/38647

Brändén, H. (2002). Genteknik, kloning och stamceller. Stockholm. Kungl.
Ingenjörsvetenskapsakademien.

Carr, W. (1995). For Education: Towards Critical Inquiry. Buckingham: Open
University Press.

Carr, W. (2006). Philosophy, methodology and action research. Journal of
Philosophy of Education, 40(4), 421-435.

Clark, D. B., Stegman, K., Weinberger, A., Meneke, M., & Erkens, G. (2008).
Technology-Enhanced Learning Environments to Support Students´
Argumentation. In S. Erduran & M. P. Jimenez-Aleixandre (Eds.),
Argumentation in Science Education: Perspectives from Classroom-Based Research (pp.
217-243). Dordrecht: Springer.

Cochran-Smith, M., & Lytle, S. L. (2009). Teacher Research as Stance. In S.
Noffke & B. Somekh (Eds.), The SAGE Handbook of Educational Action
Research (pp. 39-49). London: Sage.

Cohen, L., Manion, L., & Morrison, K. (2000) Research methods in education. (5th
ed.) London and New York: Routledge Falmer

Dawson, V. (2010). Outcomes of Bioethics Education in Secondary School
Science: Two Australian Case Studies. In A. Jones, A. McKim & M. Reiss
(Eds.), Ethics in the Science and Technology Classroom. A New Approach to Teaching
and Learning. Rotterdam/Boston/Taipei: Sense Publishers.

Dawson, V. (2011). Metalogue: Issues in the Conceptualization of Research
Constructs and Design for SSI Related Work. In T. D. Sadler (Ed.), Socio-
scientific Issues in the Classroom - Teaching, Learning and Research (pp. 68-86).
Dordrecht Heidelberg London New York: Springer, (pp 79-87).

http://hdl.handle.net/2077/38647

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

40

Driver, R., Newton, P., & Osborne, J. (2000). Establishing the norms of
argumentation in classrooms. Science Education, 84, 287-312.

Duncan, R. A., Rogat, A. & Yarden, A. (2009). A learning progression for
deepening students’ understandings of genetics across the 5th-10th grades.
Journal of Research in Science Teaching, 46(6), 655-674.

Elliot, J. (2009). Building Educational Theory through Action Research. In S.
Noffke & B. Somekh (Eds.), The SAGE Handbook of Educational Action
Research (pp. 28-38). London: Sage.

Erduran, S., Simon, S., & Osborne, J. (2004). TAPping into argumentation:
Developments in the application of Toulmin’s argument pattern for
studying science discourse. Retrieved from www.interscience.wiley.com.

Evagorou, M., & Osborne, J. (2013). Exploring young students’ collaborative
argumentation within a socioscientific issue. Journal of Research in Science
Teaching, 50(2), 209–237.

Ferlin, M. (2014). Biologisk mångfald i läroböcker i biologi. (Akademisk avhandling,
institutionen för bilogi och miljövetenskap) Göteborg: Göteborgs
universitet, naturvetenskapliga fakulteten. Tillgänglig:
https://gupea.ub.gu.se/bitstream/2077/36821/1/gupea_2077_36821_1.pdf

Hagger, H., & McIntyre, D. (2007). Learning teaching from teachers.
Maidenhead/New York: Open University Press.

Jones, A., McKim, A., Reiss, M., Ryan, B., Buntting, C., Saunders, K., et al.
(2007). Research and development of classroom-based resources for bioethics education in
New Zealand. Hamilton, NZ: Wilf Malcolm Institute of Educational
Research, School of education, University of Waikato.

Jorde, D., Strømme, A., Sørborg, Ø., Erlien, W., & Mork, S. M. (2003). Virtual
Environments in Science. Viten.no. Oslo: ITU.

Kemmis, S., & Smith, T. J. (2008). Personal praxis. In S. Kemmis & T. J.
Smith (Eds.), Enabling Praxis: Challenges for education (pp. 15-35). Rotterdam:
Sense Publishers.

Millar, R., Leach, J., & Osborne, J. (2000). Introduction. In R. Millar, J. Leach
& J. Osborne (Eds.), Improving Science education (pp 1-5). Buckingham
Philadelphia: Open University Press.

Noffke, S. E. (2009). Revisiting the professional, personal and political
dimensions of action research. In S. Noffke & B. Somekh (Eds.), The
SAGE Handbook of Educational Action Research (pp 370-380). London: Sage.

Osborne, J., & Dillon, J. (2008). Science Education in Europe: Critical
Reflections. London: King´s College. A report to the Nuffield Foundation.

Ottander, C., & Ekborg, M. (2012). Students’ experience of working with
Socio Scientific Issues – a Quantitative Study in Secondary School. Research
in Science Education 42(6), 1147-1163.

https://gupea.ub.gu.se/bitstream/2077/36821/1/gupea_2077_36821_1.pdf

FORSKNINGSRESULTAT OMSÄTTS SNABBT I PRAKTIKEN

41

Pring, R. (2006). Philosophy of Educational Research. (Second edition) London:
Continuum.

Roberts, D. A. (2011). Competing Visions of Scientific Literacy: The
Influence of a Science Curriculum Policy Image. In C. Linder, L. Östman,
D. A. Roberts, P-O. Wickman, G. Erickson & A. MacKinnon (Eds.),
Exploring the landscape of scientific literacy (pp. 11-27). London: Routledge.

Roth, K. J. (2007a). Science teachers as researchers. In S. K. Abell & N. G.
Lederman (Eds.), Handbook of research on science education (pp. 1205-1260).
London: Lawrence Erlbaum associates, publishers.

Roth, W-M. (2007b). Doing Teacher-Research. A Handbook for Perplexed
Practitioners. Rotterdam: Sense Publishers.

Rudsberg, K., Öhman, J., & Östman, L. (2013). Analyzing Students’ Learning
in Classroom Discussions about Socioscientific Issues. Science Education,
DOI 10.1002/sce.21065

Rönnerman, K. (2008). Empowering Teachers: Action Research in
Partnership between Teachers and Researchers. In K. Rönnerman, E. M.
Furu & P. Salo (Eds.), Nurturing Praxis: Action research in partnerships between
school and university in a Nordic light (pp. 157-173). Rotterdam: Sense
Publishers.

Sadler, T. D. (2009). Situated learning in science education: socio-scientific
issues as contexts for practice. Studies in Science Education, 45(1), 1-42.

Sadler, T. D. (2011). Situating Socio-scientific Issues in Classrooms as a
Means of Achieving Goals of Science Education. In T. D. Sadler (Ed.),
Socio-scientific Issues in the Classroom - Teaching, Learning and Research (pp. 1-10).
Dordrecht Heidelberg London New York: Springer.

Sadler, T. D., & Fowler, S. R. (2006). A threshold model of content
knowledge transfer for socioscientific argumentation. Science Education,
90(6), 986-1004.

Sadler, T. D., & Zeidler, D. L. (2003). Scientific Errors, Atrocities, and
Blunders. In D. Zeidler (Ed.), The role of moral reasoning and discourse on
socioscientific issues in science education (pp. 261-285). Dordrecht: Kluwer
Academic Publishers.

Sagar, H. (2013). Teacher change in relation to professional development in entrepreneurial
learning. (Doktorsavhandling, fysiska institutionen) Göteborg: Göteborgs
universitet, naturvetenskapliga fakulteten. Tillgänglig:
https://gupea.ub.gu.se/bitstream/2077/34375/1/gupea_2077_34375_1.pdf

Schwarz, B., Neuman, Y., Gil, J., & Ilya, M. (2003). Construction of collective
and individual knowledge in argumentative activity. Journal of the Learning
Sciences, 12(2), 219-256.

https://gupea.ub.gu.se/bitstream/2077/34375/1/gupea_2077_34375_1.pdf

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

42

Scott, P., Asoko, H., & Leach, J. (2007). Student conceptions and conceptual
learning in science. In S. Abell & N. Lederman (Eds.), Handbook of Research
on Science Education (pp.31-54). Mahwah, New Jersey, London: Lawrence
Erlbaum Associates.

Simonneaux, L. (2013). Questions socialement vives and socioscientific issues:
New trends of research to meet the training needs of post-modern society.
In C. Bruguière, A. Tiberghien & P. Clément (Eds.), 9th ESERA Conference
Selected Contributions. Topics and trends in current science education (pp. 37-54).
Dordrecht: Springer.

SFS (2010:800) Skollag. Stockholm: Utbildningsdepartmentet.
Skolverket (2000). Grundskolan: Kursplaner och betygskriterier (1. uppl. ed.).

Stockholm: Skolverket.
Skolverket (2011). Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011.

Stockholm: Skolverket.
Smith, M. K., Wood, W. B., Adams, W. K., Wieman, C., Knight, J. K., Guild,

N., & Su, T. T. (2009). Why peer discussion improves student performance
on in-class concept questions. Science, 323, 122-124.

Somekh, B. (2009). Agency through Action Research: Constructing Active
Identities from Theoretical Models and Metaphors. In S. Noffke & B.
Somekh (Eds.), The SAGE Handbook of Educational Action Research (pp. 370-
380). London: Sage.

Stenhouse, L. (1975). An Introduction to Curriculum Research and Development.
London: Heinemann.

Van de Pol, J., Volman, M., & Beishuizen, J. (2010). Scaffolding in Teacher-
Student Interaction: A Decade of Research. Educational Psychology Review, 22,
271-296.

Vygotsky, L. S. (1935/1978). Mind in society: The development of higher psychological
processes. Cambridge, MA: Harvard University Press.

Walford, G. (2001). Doing qualitative educational research: A personal guide to the
research process. London: Continuum.

Zeidler, D. L., & Keefer, M. (2003). The Role of Moral Reasoning and the
Status of Socioscientific Issues in Science Education. In D. Zeidler (Ed.),
The role of moral reasoning and discourse on socioscientific issues in science education
(pp. 7-33). Dordrecht: Kluwer Academic Publishers.

Zeni, J. (2009). Ethics and the ‘Personal’ in Action Research. In S. Noffke &
B. Somekh (Eds.), The SAGE Handbook of Educational Action Research (pp.
254-266). London: Sage.

43

2. Förskolechefen – möjliggörare av
utveckling?

Jaana Nehez och Helén Ekberg Witting

Vi som skriver detta kapitel är Helén, förskolechef på Dalhems förskola i Helsingborg och
Jaana, strategisk utvecklare på Skol- och fritidsförvaltningen i Helsingborg samt forskare
knuten till Göteborgs universitet genom det nordiska nätverket i aktionsforskning. Vi
påbörjade 2014 ett samarbete kopplat till en utbildning i processledning för sex
förskollärare på Dalhems förskola. Helén stod inför utmaningen att organisera för
utveckling och stödja sina förskollärare i att bli medledare i förskolans utvecklingsprocesser.
Hon deltog i utbildningen tillsammans med förskollärarna. Jaana höll i utbildningen och
kom senare att coacha Helén och förskollärarna i utvecklingsarbete. I kapitlet analyseras
förskolechefens handlingar för att utveckla förskoleverksamheten i enlighet med de
ambitioner som förskolechefen hade och som anges i förskolans styrdokument. I fokus är
förskolechefens och förskollärarnas gemensamma arbete under och efter utbildningen, ett
arbete som den strategiska utvecklaren delvis deltog i. Analyser och tolkningar har gjorts i
reflekterande gemenskap. Utifrån dokumentation gjord var för sig har vi skapat en
kollektiv biografi som vi sedan har analyserat. Skapandet av den kollektiva biografin
startade i enskilt skrivande utifrån våra forskningsfrågor samt övergick via fördjupande
frågor till en sammanslagning av texterna. Även analysprocessen har haft en liknande gång,
från enskilda reflektioner till gemensam analys.

Utmaning att organisera för utveckling
Att skolledare är nyckelfigurer för skolans utveckling betonas i både forskning
och skoldebatt (Nehez, 2015). Merparten av skolledarforskningen behandlar
rektorer, medan forskning om ledarskap i förskolan är sparsam (Nihlfors,
Jervik Steen & Johansson, 2015; Riddersporre & Sjövik, 2011). En stor del av
internationell forskning om rektorer fokuserar på vad som utmärker ledarskap
i framgångsrika skolor, det vill säga skolor med god måluppfyllelse för
eleverna (MacBeath & Townsend, 2011). Detta perspektiv finns även i svensk
forskning om rektorer (se Törnsén, 2009; Ärlestig, 2008). Fokus har dessutom

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

44

förskjutis från rektorers egenskaper till rektorers handlingar (se Nehez, 2015).
Det som lyfts i forskningsresultat är att rektorer på framgångsrika skolor
aktivt driver och organiserar för förbättringsarbeten (Leithwood & Day, 2007;
Ärlestig, 2008). Kännetecknande för rektorer på framgångsrika skolor är att de
ingår partnerskap med andra skolor och med närsamhället för att nå
verksamhetsutveckling och hållbara förändringar (Hopkins, Stringfield, Harris,
Stoll & Mackay, 2014). Vidare möjliggör rektorer på framgångsrika skolor för
lärares professionella lärande och deltar aktivt själva i detta lärande
(Leithwood, 2013; Robinson, Lloyd & Rowe, 2008). De skapar en kultur
genomsyrad av fördelat ledarskap där alla lärare är ledare och tar ansvar för
verksamhetens utveckling (Harris, 2012; Liljenberg, 2015). Det låter enkelt i
teorin, men vilka är möjligheterna och utmaningarna när utveckling ska
organiseras och ledas i praktiken? Hur ser det ut i verksamheter som inte
definieras som framgångsrika? Hur ser det ut för förskolechefer och
förskolor?

Du kan som skolledare ta till dig av forskningsrön om framgångrika
skolverksamheter och planera för en utvecklingsorganisation för din
verksamhet. Hur du sedan ska agera för att den planerade organisationen ska
bidra till önskad utveckling är däremot inte självklart. Åtminstone var det inte
det för Helén. Som förskolechef bestämde hon sig för att sjösätta en
utvecklingsorganisation där förskollärare med kompetens att leda
utvecklingsprocesser, så kallade processledare, skulle leda sina kollegor i
pågående utvecklingsarbeten. Visionerna blev dock svåra att realisera i en
komplex verksamhet med många olika viljor och behov. Det vardagliga
arbetet kom att överskugga utvecklingsfrågorna. Om vissa arbetslags
utvecklingsdiskussioner, i vilka förskollärarna lär och reflekterar tillsammans,
får stå tillbaka för mer praktiska uppgifter skapas en obalans i det långsiktiga
utvecklingsarbetet. Denna insikt fick Helén att fundera på hur hon skulle
kunna realisera en organisation där processledarna intog utvecklingsfokus i
ledningsgruppen och drev utveckling i arbetslagen. För att utmanas i sin
reflektionsprocess sökte hon en kritisk vän. Funderingarna och sökandet blev
inledningen till ett forskande samarbete med Jaana.

Utmaningen att organisera för utveckling och engagera personalen att bli
medledare i utvecklingsprocesser blev således startpunkten för det forskande
samarbete som presenteras i detta kapitel. Vår teoretiska utgångspunkt är att
förskolechefens handlingar för att utveckla förskoleverksamheten formar
möjligheter och begränsningar för förskollärare att leda sina kollegor i

FÖRSKOLECHEFEN – MÖJLIGGÖRARE AV UTVECKLING?

45

utvecklingsprocesser och att driva utveckling. Utifrån den utgångspunkten
omformulerades förskolechefens funderingar till följande frågor:

• Vilka är förskolechefens handlingar i försöket att skapa en
utvecklingsorganisation med förskollärare som leder sina kollegor?

• Hur möjliggör och begränsar dessa handlingar förskollärare att leda sina
kollegor i utvecklingsprocesser?

Syftet med samarbetet var ökad insikt i förskolechefens handlingar samt att
kunna förbättra dessa för förskolans utveckling. Syftet med detta kapitel är att
bidra till kunskap om hur förskolechefer med sina handlingar påverkar
verksamhetsutveckling samt hur handlingar kan studeras genom forskande
samarbete. I augusti 2014 inledde vi vårt partnerskap kopplat till en ett år lång
utbildning i processledning för sex förskollärare på den aktuella förskolan.
Totalt deltog ett 30-tal förskollärare, lärare och skolledare. Efter utbildningen
önskade Helén fortsatt stöd av Jaana för sin utvecklingsorganisation.

I kapitlet beskrivs först bakgrunden till vårt forskande samarbete, hur vi
har arbetat samt hur vi förstår handlingar. Därefter identifieras
förskolechefens handlingar kopplat till förskolans utvecklingsorganisation
samt dessa handlingars påverkan på utvecklingen av förskoleverksamheten i
enlighet med förskolans styrdokument och förskolechefens ambitioner. I
fokus är förskolechefens och förskollärarnas gemensamma arbete under och
efter utbildningen. Avslutningsvis reflekterar vi över de handlingar vi
identifierade som begränsande.

Partnerskap och fördelat ledarskap för
utveckling
I Sverige anger Skollagen att förskolechefen ska leda och samordna det
pedagogiska arbetet i förskolan (SFS 2010:800). Läroplanen för förskolan
fastställer vidare att förskolechefen har ett särskilt ansvar för att ”systematiskt
och kontinuerligt planera, följa upp, utvärdera och utveckla verksamheten”,
ett arbete som ska genomföras tillsammans med förskolans personal
(Skolverket, 2011, s. 16). Även förskollärarnas och arbetslagens ansvar för
utveckling lyfts fram. Att som skolledare realisera utvecklingsuppdraget har
emellertid visat sig vara svårt (se t ex Nehez, 2015).

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

46

Partnerskap som en del av organisering för lärande i skolverksamhet har
framhållits som framgångsrikt för hållbar utveckling (Hopkins m.fl., 2014).
Det kan röra sig om partnerskap mellan olika skolor, mellan skolor och
närsamhället eller mellan skolor och universitet. Vidare har skolledares
skapande av möjligheter för lärande och eget deltagande i detta lärande visat
sig vara framgångsrikt för utveckling av skolverksamheter (Leithwood, 2013;
Robinson m.fl., 2008). I en metastudie identifierade Robinson med kollegor
(2008) åtta dimensioner i skolledares ledarskap som ger effekt på elevers
måluppfyllelse. Den dimension som ger störst effekt är skolledares stöd och
deltagande i lärares professionella lärande, i såväl formella som informella
sammanhang. Genom att delta får skolledaren bland annat information om
vilka frågor lärare är upptagna med, vilket sedan underlättar skapandet av
förutsättningar för och genomdrivandet av önskade förändringar.

Då det är en utmaning för skolledare att leda det pedagogiska
utvecklingsarbetet, såsom det framhålls i uppdraget, har olika försök att stödja
skolledare i detta arbete utformats på skolor och förskolor. Distribuerat
ledarskap (Harris, 2012) har spridit sig som något som kan omsättas i
praktiken, i betydelsen att det inte enbart är rektor eller förskolechef som
planerar, beslutar och styr skolans strategiska arbete. Skolledarrollen blir då att
skapa förutsättningar för andra att leda skolan mot målen, medan de som har
expertkunskap om skola och förskola, det vill säga, lärarna och förskollärarna,
genomför och driver själva utvecklingsarbetet (se t ex Furu & Lund, 2014).
Utvecklingsledare (Olin, 2009), förändringsagenter (Blossing, 2013) och
processledare (Olin, Lander, Blossing, Nehez & Gyllander, 2014) är exempel
på försök att formellt fördela ledarskapet för en skolas eller förskolas
utveckling.

För att underlätta för såväl rektorer som förskolechefer att driva
utvecklingsarbete ingick skolledarna i ett av Helsingborgs stads skolområden
partnerskap med strategiska utvecklare på förvaltningsnivå år 2011.
Samarbetet utmynnande i utbildning för lärare och förskollärare som skulle
leda sina kollegor i utvecklingsarbete samt bidra till förbättring i skolors och
förskolors inre arbete. Dessa lärare och förskollärare fick benämningen
processledare. De strategiska utvecklarna på förvaltningen skräddarsydde och
ledde utbildingen i enlighet med skolledarnas önskemål. Satsningen kartlades
efter en första utbildningsomgång (Olin m.fl., 2014). Kartläggningen
genomfördes 2012 och inbegrep 65 processledare, 300 lärare och förskollärare
samt 20 rektorer och förskolechefer.

FÖRSKOLECHEFEN – MÖJLIGGÖRARE AV UTVECKLING?

47

Ovan nämnda kartläggning visade att processledarna hade liten påverkan
på vad kollegorna gjorde i barn- och elevgrupperna. Däremot inverkade de på
kollegornas arbete på gemensamma möten. Processledarna ledde dessa möten
med hjälp av strukturer och verktyg som de erhållit i sin utbildning. Flera
processledare upplevde i sin nya roll motstånd från kollegor, men motståndet
var mindre i förskolan än i skolan. Vad som också blev uppenbart var att
processledarna till största del ledde enstaka aktiviteter såsom lärande samtal
(se Embretsen, 2006), medan skolledarna önskade bredda
processledaruppdragen till att omfatta ledning av förbättringsprocesser från
planeringsstadiet till genomförande och utvärdering. I knappt hälften av
skolenheterna arbetade processledarna mestadels med driftsfrågor och
rutinmässigt arbete i stället för utvecklingsfrågor. Ytterligare en aspekt som
framkom i kartläggningen var att några av rektorerna och förskolecheferna
betraktade processledarna som ett hot mot den egna rollen, medan andra såg
dem som möjliggörare av verksamhetsutveckling. Dessutom betonade
rektorer och förskolechefer som hade haft processledare på utbildningen
bristen i att de själva inte hade gått den. De ansåg att detta var ett hinder i det
fortsatta arbetet tillsammans med processledarna; de förstod inte till fullo
vilken kompetens och vilka verktyg som processledarna hade samt kunde
därmed inte nyttja deras fulla potential. Bland rektorer och förskolechefer
fanns således en föreställning om att processledarnas arbete skulle ha fått ett
ökat stöd om rektorerna och förskolecheferna hade gjort erfarenheter och fört
gemensamma dialoger tillsammans med processledarna under utbildningens
gång.

Resultaten från kartläggningen ledde till justeringar av utbildningen och
dialoger med ytterligare skolledare som hade blivit inspirerade av att låta lärare
och förskollärare gå utbildningen, för att ha processledare i sina verksamheter.
Det var så vi, Helén och Jaana, träffades och började göra gemensamma
erfarenheter att utforska tillsammans.

På den aktuella förskolan finns 13 avdelningar fördelade på tre hus. Två
avdelningar bildar gemensamt ett arbetslag. Totalt finns sju arbetslag. Varje
arbetslag består av 6-7 pedagoger inklusive en processledare som leder laget.
Processledarna är sex till antalet och bildar tillsammans med förskolechefen
och en biträdande förskolechef förskolans ledningsgrupp. Arbetslagen träffas
för gemensamt arbete 1, 5-2 timmar per vecka. Ledningsgruppen träffas också
varje vecka ungefär två timmar.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

48

Ny kunskap via reflekterande gemenskap
Vårt forskande samarbete har varit ett aktionsforskande arbete där vi har
undersökt vad som kan förändras för att utveckling ska komma till stånd (jfr
Rönnerman, 2012). En genomgående tanke har varit att tillsammans
producera kunskap. Det har vi gjort genom reflekterande gemenskap (Argyris,
Putnam & McLain Smith, 1985), vilket innefattar ett gemensamt
undersökande och utvecklingsinriktat lärande. Vi valde att utforska vad som
görs i förskolechefens och processledarnas gemensamma arbete för utveckling
samt hur förskolechefen med sina handlingar möjliggör och begränsar
processledarnas uppdrag. Vår intention var att generera kunskap som är
praktisk användbar vid förbättring av våra respektive ”hemmaarenor”, det vill
säga arbetet på förskolan och arbetet på förvaltningen, samt bidra till
vetenskapligt baserad kunskap om förskolechefers handlingar för utveckling.
Vi har eftersträvat ett forskande samarbete där vi båda har varit delaktiga i
samtliga steg i forskningsprocessen (jfr Svensson, Ellström & Brulin, 2007) (se
figur 1).

Figur 1. Illustration av utvecklingsinriktad forskning fritt efter Svensson m. fl. (2007)

Till vår gemensamma arena kom vi med planer, handlingar, observationer,
reflektioner och frågor från våra respektive hemmaarenor, förskolechefen
utifrån tidigare handlingar att organisera för utveckling och den strategiska
utvecklaren utifrån tidigare handlingar att utbilda processledare. På den
gemensamma arenan formade vi tillsammans frågor med utgångspunkt i
förskolechefens arbete och behov. Forskarrollen intog vi båda och
forskningen blev en interaktiv process utifrån vår gemensamma nyfikenhet på

FÖRSKOLECHEFEN – MÖJLIGGÖRARE AV UTVECKLING?

49

förskollärarna som processledare samt förskolechefens handlingar som
möjliggörare för processledarna att driva utveckling.

Undersökningen baseras på dokumentation som vi har gjort var för sig
under knappt två års tid, under och efter utbildningen i processledning. Under
året som utbildningen pågick dokumenterades både arbetet kring utbildningen
och arbetet i förskolans ledningsgrupp. Arbetet kring utbildningen
dokumenterades av oss båda och arbetet i ledningsgruppen av förskolechefen.
Efter utbildningen dokumenterades ledningsgruppens arbete liksom
processledarnas och förskolechefens arbete kopplat till utveckling. Arbetet i
ledningsgruppen dokumenterades av oss båda, medan resterande arbete
dokumenterades av förskolechefen. Den samlade dokumentationen bestod av
våra respektive logganteckningar i samband med utbildningsträffar med
processledarna, ledningsgruppens minnesanteckningar både under och efter
utbildningen samt förskolechefens sammanställningar av uppföljningsbesök
kopplat till utvecklingsarbete på förskolan. Förskolechefens logganteckningar
från utbildningsperioden är en blandning av utbildningsinnehåll och
reflektioner kopplat till den egna verksamheten, de egna processledarna och
sig själv. Den strategiska utvecklarens anteckningar bestod av observationer av
vad processledarna och förskolechefen hade samtalat om, gjort och hur de
relaterat till varandra samt reflektioner kring dessa observationer.

I analysarbetet tog vi avstamp i den empiri vi hade och arbetade inspirerat
av Davies och Gannons (2006) kollektiva biografi, en metod där deltagarna
kollektivt, med varandras hjälp, skapar en fokuserad bild av det som studeras.
Arbetet innefattade att, med utgångspunkt i sökandet efter såväl
processledarnas som förskolechefens handlingar kopplat till
utvecklingsprocesser, gemensamt fylla ut empirin och parallellt med det
analysera densamma. Vår kollektiva biografi, skapad i reflekterande
gemenskap, har resulterat i en kategorisering av identifierade handlingar (vår
första forskningsfråga) och i en reflekterande analys över konsekvensen av
dessa handlingar (vår andra forskningsfråga). Arbetet med den första
forskningsfrågan kan beskrivas i följande steg:

• enskilt skrivande utifrån forskningsfrågor
• delgivning av texter
• reflektion och fördjupande frågor till varandras texter via

mailkommunikation
• sammanslagning av texter

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

50

• möte för gemensam reflektion och fördjupande frågor till
sammanslagen text

• gemensamt skrivande för fördjupning av text

Exempel på fördjupande frågor var: ”Hur tydligt var uppdraget för
samordnarna?” och ”Hur utmanade du som förskolechef pedagogerna att
dokumentera?”.

Arbetet med den andra forskningsfrågan har skett parallellt med den första
genom att vi har:

1. reflekterat och skrivit individuellt på varsitt håll
2. delgett varandra våra reflektioner och analyser
3. bekräftat och utmanat varandras reflektioner och analyser

Exempel på utmaningar var: ”Men är inte analysgruppsmodellen i sig

begränsande?” Sammanfattningsvis kan sägas att vi skrev, analyserade, skrev
om och analyserade om vår gemensamma kollektiva biografi över
förskolechefens handlingar och konsekvenserna av desamma.

Hur vi förstår handlingar
Vi föreställer oss att ett arbete såsom att skapa en utvecklingsorganisation och
försöka utveckla en förskola är en form av verksamhet som uppstår för att
svara upp mot styrdokument och som synliggörs genom sina handlingar (jfr
Engeström, 2001). Handlingar utgör enheter i verksamheten och dessa
enheter är möjliga att identifiera genom observation. De är målinriktade och
har en intention (jfr Leontiev, 1978). De görs eller sägs medvetet av aktörer i
en specifik tid, på en specifik plats, på ett specifikt sätt och med ett bestämt
mål (jfr Berglind, 1995). Hur de utformas och med vilket mål inbegriper
föreställningar om hur målet ska uppnås. Utformningen påverkas också av
sociala konventioner. Handlingar formas och förändras av strukturer och
social interaktion, det vill säga av sammanhanget och andra verksamheter. Vi
vet att det sammanhang som skolledares intentioner ska förverkligas i har stor
påverkan på hur utfallet blir (Nehez, 2015). De handlingar i den verksamhet
som vi har tagit avstamp i, det vill säga förskolechefens arbete att åstadkomma
utveckling i förskolan, var förskolechefens, processledarnas och den
strategiska utvecklarens. Här har vi valt att avgränsa oss till de två
förstnämnda, men framför allt fokusera förskolechefens handlingar. Genom

FÖRSKOLECHEFEN – MÖJLIGGÖRARE AV UTVECKLING?

51

att fokusera handlingarna får vi en mer detaljerad bild av verksamheten och
ökad insikt i densamma.

Vidare utgår vi från att verksamheter är sammanlänkande med varandra
(jfr Leontiev, 1978). Det innebär att verksamheten att skapa en
utvecklingsorganisation och de handlingar som förskolechefen utför i den
verksamheten är sammanlänkad och påverkar den utvecklingsverksamhet som
processledarna kan utföra tillsammans med sina kollegor. Förskolechefen kan
således möjliggöra respektive begränsa för processledarna. I den undersökning
som presenteras här har vi således betraktat förskolechefens handlingar som
förutsättningar för processledarnas utvecklingsuppdrag. På så vis analyserar vi
på vilket sätt förskolechefens handlingar blir förutsättningar för
processledarna och på vilket sätt de möjliggör alternativt begränsar
processledarnas uppdrag.

Förskolechefens handlingar i utvecklingsarbete
Vi har identifierat sex skilda handlingar från förskolechefens sida kopplat till
förskolans utvecklingsorganisation och utvecklingsprocesser. Dessa
handlingar benämner vi: ’planera för utveckling’, ’delta i lärande’, ’reflektera
över utvecklingen’, ’fokusera på det som fungerar’, ’iscensätta och leda
utvecklingsorganisationen’ samt ’observera och utmana arbetslagen’. De
beskrivs nedan och belyses med citat från vår kollektiva biografi.

Planera för utveckling
För att få till stånd hållbara förbättringar krävs enligt tidigare forskning en
utvecklingsorganisation som bygger på en utvecklingslogik till skillnad från en
mer reproduktiv organisation baserad på rutinartat handlande (Ellström,
2006). En av förskolechefens handlingar var att planera för en sådan
utvecklingsorganisation. Förskolechefen baserade tidigare sin
utvecklingsorganisation på samordnare som ledde arbetslagen och som ingick
i ledningsgruppen. Hennes och samordnarnas erfarenhet var emellertid att de
saknade strukturer för att leda utvecklingsarbete i arbetslagen. Förskolechefen
ville introducera sådana strukturer samt stärka samordnarna i det långsiktiga
utvecklingsarbetet: ”jag ville framför allt stärka dem som satt i
ledningsgruppen och ge dem en kompetens att leda sina kollegor i
utvecklingsprocesser”. Samordnarna hade ursprungligen blivit
rekommenderade sina uppdrag av sina kollegor, som hade fått ta del av en

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

52

uppdragsbeskrivning. Förskolechefen hade därefter gjort ett urval bland dem
som var intresserade. Förhoppningen var att samordnarna med hjälp av nya
strukturer skulle kunna ta det mandat som arbetslagen och förskolechefen
hade gett dem.

Ett annat exempel på att planera för utveckling var att förskolechefen
organiserade för att stärka förskollärarnas kompetens att leda sina kollegor.
Utbildningen i processledning blev hennes val, då den innehöll de verktyg och
stödstrukturer som gavs som stöd från förvaltningen för att stärka
mellanledarskapet på skolor och förskolor. Ur ett förskolechefsperspektiv var
utbildningen därmed ”en möjlighet att få en gemensam teoretisk grund för
processledarna liksom verktyg i processledaruppdraget”. Samordnarnas
utvecklingsuppdrag skulle i samband med utbildningen förtydligas. De skulle
benämnas processledare och deras uppdrag var att leda utvecklingsprocesser
med fokus på att skapa samsyn kring arbetssätt, lärmiljö och kommunikation.
De skulle även fortsättningsvis fungera som en länk mellan förskolechefen
och arbetslagen. Förtydligandet av processledarnas uppdrag var också en
handling med fokus på att planera för utveckling.

Delta i lärande
Utifrån tidigare skolledares reflektioner efter genomförd utbildning för
processledare rekommenderades förskolechefer och rektorer att delta
tillsammans med sina tänkta processledare på utbildningen. De som gjorde
detta och följde sina processledare hela läsåret var förskolechefer.
Förskolechefen i detta kapitel gjorde det för att ”bättre kunna följa upp mellan
utbildningstillfällen samt att få överblick i vad processledarna fick med sig”.

Under utbildningsträffarna fick förskolechefen möjlighet att samtala med
andra förskolechefer om innehållet i utbildningen, önskade effekter och
likheter respektive olikheter i förutsättningar på hemmaplan för
processledarna. För förskolechefen var dock den största behållningen att hon
var med och lyssnade på och samtalade med processledarna om det som togs
upp. På så sätt kunde hon förstå hur hon tillsammans med dem kunde
omsätta utbildningens innehåll i verksamheten.

Utbildningen i processledning baserades på växelverkan mellan teori och
praktik samt byggde på tanken att det inte är tillräckligt med formella
utbildningsträffar där lärande organiseras för att önskade förändringar ska ske
i den egna verksamheten. Det som sker mellan utbildningstillfällena är centralt

FÖRSKOLECHEFEN – MÖJLIGGÖRARE AV UTVECKLING?

53

och därför ingick att genomföra uppgifter i den egna verksamheten mellan
utbildningsträffarna. Fullan (2010) betonar vikten av skolledarens agerande i
detta sammanhang; skolledaren måste agera så att handlingar kopplade till
utvecklingsarbetet sätts i verket mellan utbildningstillfällen.

Förskolechefen la redan före utbildningens start in gemensamma träffar
för henne och processledarna mellan utbildningstillfällena. Träffarna skulle de
haft även utan uppgifter att resonera om i den egna verksamheten. Detta var
en medveten handling för att kunna följa upp det som lyftes på utbildningen,
kunna förankra det i förskolans arbete och utvärdera processen; ett sätt att
även mellan utbildningstillfällena delta i processledarnas lärande. ”Ska jag göra
det, vill jag göra det fullt ut”, reflekterade förskolechefen. Hon ville kunna
koppla tillbaka och resonera med processledarna hur det som lyftes på
utbildningen skulle kunna användas i deras verksamhet. Året som utbilningen
i processledning pågick fungerade ”som uppbyggnadsperiod för att bygga
ledningsgrupp för att kunna använda processledarna på bästa sätt”. Att
förskolechefen deltog på utbildningen upplevdes av processledarna som
positivt. Det var en fråga som lyftes öppet i ledningsgruppen, för att
förskolechefen inte skulle riskera att hennes medverkan skulle ha en
hämmande effekt. Processledarna uttryckte också spontant att det var en
fördel att hon var med.

Även efter utbildningen deltog förskolechefen i processledarnas lärande.
Förskolechefen och processledarna påbörjade bland annat ett
utvecklingsarbete som gick ut på att fatta mer datagrundade beslut i
utvecklingsprocesser. I det arbetet fick de coachning av den strategiska
utvecklaren. Nu var förskolechefens deltagande inte längre ett ”vid-sidan-om-
deltagande” som det till viss del var under utbildningen i processledning. De
deltog alla på lika villkor i den bemärkelsen att de alla hade samma uppgift att
”lära sig” att fatta beslut grundade på analys av data.

Reflektera över utvecklingen
En handling från förskolechefens sida var att kontinuerligt reflektera över vad
som skedde respektive inte skedde i utvecklingsprocesserna på förskolan.
Detta gjorde hon genom att på uppföljningsträffarna under utbildningen lyfta
processledarnas erfarenheter av att ha provat olika modeller och verktyg för
processledning i sina arbetslag. Under utbildningstillfällena var processledarna
engagerade och utbytte aktivt erfarenheter med andra deltagare. Under

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

54

uppföljningsträffarna visade det sig emellertid att det var skillnad i hur
processledarna omsatte och tog tillvara de verktyg som erbjöds. En del av
dem hade inte alltid hunnit, som de uttryckte det. ”Processledarna tog inte
alltid ansvar för att verkligen använda det som erbjöds, utan lät i stället
vardagen prioritera sig själv”, reflekterade förskolechefen. Metoder som
använts av processledarna tidigare provades i större utsträckning igen. Lärande
samtal var ett sådant exempel.

Även efter utbildningen i processledning fortsatte förskolechefen att
reflektera över vad som skedde. Hon reflekterade bland annat, efter att ha
besökt arbetslagen, kring om hon behövde styra mer över innehållet och över
fokus i arbetslagens tid, hur stor inverkan det hade om processledarna hade
driftsfokus eller utvecklingsfokus: ”Behöver jag som ledare styra mer över
innehållsfokus i arbetslagens tid så att jag säkerställer att pedagogerna
exempelvis minst två gånger per månad har utvecklande samtal i
arbetslagen?”.

Förskolechefen reflekterade inte enbart på egen hand, utan bad även
processledarna reflektera över gjorda observationer, såsom över
förskolechefens besök hos arbetslagen. I ledningsgruppen delgavs reflektioner
för att kunna dra gemensamma slutsatser. Förskolechef och processledare
reflekterade över hur processledarna skulle kunna utveckla sitt arbete och
använda olika processverktyg för utveckling i arbetslagen. Det forskande
samarbetet som presenteras i detta kapitel är också ett exempel på
förskolechefens handling att reflektera i form av en metareflektion.

Fokusera på det som fungerar
Förskolechefens strategi vid uppföljningstillfällen kopplat till utbildningen i
processledning blev att fokusera på processledare som hade provat verktyg
och modeller, för att de som ledningsgrupp skulle kunna dra gemensamma
lärdomar. En identifierad handling är alltså att förskolechefen fokuserade på
det som fungerade. Det var ett sätt att låta det som var gjort vara i fokus på
mötena. Processledarna kände sig bekväma med lärande samtal som
samtalsmodell och därför genomfördes sådana samtal. Då nya verktyg skulle
testas var det några som inte provade dem. Ovanan eller känslan av att inte
vara bekväm med verktyget gjorde att processledarna backade; ”de föll tillbaka
i att gruppen som skulle ledas skulle vara nöjd”. Att så var fallet stärktes i den
utvärdering som förskolechefen och processledarna gjorde efter genomgången

FÖRSKOLECHEFEN – MÖJLIGGÖRARE AV UTVECKLING?

55

utbildning. Lärande samtal som samtalsmetod hade landat och processledarna
tyckte att de fick fram många nya perspektiv i samtalen med kollegorna. Dessa
samtal uppskattades också i arbetslagen, angav de. Vi kan konstatera att även
processledarna fokuserade på det som fungerade.

Även i en uppföljning ett halvt år senare betonade processledarna att
lärande samtal hade blivit ett bekvämt och uppskattat verktyg, till skillnad från
exempelvis ”tänkarhattar” (se de Bono, 2009). Processledarna uttryckte
emellertid då en vilja att utvecklas genom att använda fler verktyg och en
önskan om att vara mer öppna med att be varandra om hjälp: ”kan man inte
träffas så kan man ju alltid ringa en processledarkollega”.

Iscensätta och leda utvecklingsorganisationen
Förskolechefen sjösatte efter utbildningen i processledningen sin
utvecklingsorganisation innehållande processledare. Att göra detta och att leda
densamma var en medveten handling från hennes sida. Tillsammans med en
biträdande förskolechef kom processledarna och förskolechefen att utgöra
förskolans ledningsgrupp. Förskolechefen initierade vidare ett fortsatt
samarbete med den strategiska utvecklaren kopplat till utvecklingsarbetet om
datagrundad utveckling som en del i den iscensatta utvecklingsorganisationen.

I arbetet med datagrundade beslut i utvecklingsprocesser var det antingen
förskolechefen eller den strategiska utvecklaren som ledde de övriga. Vidare
var det förskolechefen som hade tillgång till data som var relevant för det
utvecklingsarbete som gruppen fokuserade på i form av förskollärarnas
förberedande anteckningar inför medarbetarsamtal. Det var förskolechefen
som baserat på karaktären på vald data sorterade ut det som gruppen
efterfrågade. Därför blev det också förskolechefen som gjorde förarbetet till
analysen.

Förskolechefen försökte dock i sitt ledarskap ta ett steg tillbaka för att inte
ta över, utan att göra analyser tillsammans med processledarna. Hon ställde
frågor om vilka mönster de såg. Hon observerade dock en försiktighet från
processledarna: ”Det sitter hårt inrutat i en del att man ska göra ett bra jobb”.
Hon reflekterade över att ”processledarna kanske inte alltid vågar bjuda på
sina misslyckanden”. Förskolechefen försökte vara ett föredöme genom att
själv bjuda på sina svagheter. Det finns emellertid i empirin exempel på att
även några av processledarna bjöd på misstag. I arbetet identifierade de ett
dilemma att personalen lyfte frågor i fel forum. När processledarna skulle

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

56

delge observationer kring detta klargjorde en av processledarna att hon själv
inte var bättre än kollegorna; hon lyfte också frågor i fel forum.

Observera och utmana arbetslagen
Utifrån förskolechefens deltagande och reflektioner över utvecklingen var den
stora utmaningen för processledarna avvägningen mellan det vardagliga och
det långsiktiga. För att försöka påverka detta följde förskolechefen via besök
upp vad arbetslagen gjorde på sina träffar. Under besöken fick förskollärarna
skriva ner lärdomar de hade dragit av arbetet på arbetslagets gemensamma tid
och hur det hade bidragit till verksamheten. Arbetslagen skulle på så vis få syn
på vad de använde sin mötestid till.

Förskolechefen kunde via besöken se att träffarna ägnades åt allt från
information till lärande samtal om olika områden. Ett antal av de metoder och
verktyg som processledarna fått med sig från utbildningen nämndes, till
exempel de Bonos tänkarhattar. Några förskollärare i arbetslagen framhöll att
de ibland blev färdiga med det som skulle avhandlas och använde då tiden till
vardagliga arbetsuppgifter. Här försökte förskolechefen utmana genom att be
dem titta i varandras verksamhetsböcker och reflektera över varför olika saker
görs och med vilket resultat. En del gjorde det, andra inte.

Personal i förskolan är vana vid att dokumentera barnens utveckling, men
saknar vanan att anteckna och dokumentera arbetslagens beslut, menade
förskolechefen. Om de undviker att skriva får de heller ingen träningsarena.
Här försökte förskolechefen agera förebild genom att dokumentera allt i
delade dokument, för att förskollärarna skulle göra detsamma och möjliggöra
samarbete. Avsaknaden av dokumentation i förskolan blev också tydligt i
utvecklingsarbetet med datagrundade beslut. Där skulle dilemman kunna
beläggas med data tre år tillbaka i tiden. En av insikterna i utvecklingsarbetet
var att sådana data nästan helt saknades.

Ytterligare tillfällen att observera och utmana arbetslagen gavs genom att
processledarna vid behov kunde bjuda in förskolechefen till arbetslagens
gemensamma tid. Det skedde när de ville ha hjälp med att förklara något de
inte kunde eller i frågor där det rådde oenighet, men sällan kopplat till
utvecklingsprocesser.

FÖRSKOLECHEFEN – MÖJLIGGÖRARE AV UTVECKLING?

57

Handlingarnas påverkan på utvecklingen
Den utmaning som förskolechefen definierade efter utbildningen i
processledning var att ”få processledarna att verkligen ta ansvar för att driva
utvecklingsprocesser, att samarbeta och stötta varandra i arbetet”. Trots en
utvecklingsorganisation med processledare tog driftsorganisationen
överhanden och utvecklingsfrågor fick stå tillbaka. Vi såg exempelvis att
uppgifterna processledarna skulle göra inom ramen för utbildningen inte alltid
blev gjorda. Utifrån tanken att verksamheter är sammanlänkade tolkar vi till
stor del den utveckling som skedde som en följd av de förutsättningar
förskolechefen skapade för utvecklingsfrågor att ta plats. Hur handlingarna
från hennes sida påverkade möjligheterna att åstadkomma utveckling i
förskolan presenteras nedan i form av fyra identifierade konsekvenser: ’känsla
av meningsfullhet att driva utveckling’, ’fördelat ledarskap och samsyn’,
’begränsning av initiativtagande’ samt ’reducering av möjligheter att lära och
utvecklas’. Mönster i hur processledarna tog ansvar för att driva
utvecklingsprocesser efter utbildningen i processledning samt samarbetade
och gav stöd åt varandra länkas samman med förskolechefens handlingar för
utveckling.

Känsla av meningsfullhet att driva utveckling
På ledningsgruppsträffarna var utvecklingsfrågor i fokus och processledarna
deltog engagerat. Processledarna genomförde överenskomna uppgifter och
delgav erfarenheter från sina dialoger med arbetslagskollegorna. Vidare gav de
uttryck för att deras arbete gjorde skillnad om än i varierande grad. Mötena
känntecknades av en tro på att det går att göra skillnad genom att reflektera
och lära tillsammans.

Förskolechefen bidrog till att processledarna upplevde uppdraget som
betydelsefullt genom att delta i och i dialog följa upp vad som skedde i deras
utveckling och lärande. Den kontinuerliga betoningen av utvecklings-
uppdraget främjade också en prioritering av detsamma. Genom att
förskolechefen följde upp processledarnas och arbetslagens utvecklingsarbete
fick processledarna en riktning om vad som var centralt i deras uppdrag och
arbetslagen blev påminda om att försöka prioritera utveckling.

Förskolechefens reflekterande över utvecklingsprocesserna framhävde
vikten av reflektion och lärande som centrala för utveckling. Det påminde
processledarna om strukturerad användning av verktyg för reflektion, vilket i

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

58

sin tur underlättade för dem att komma vidare i sitt uppdrag och i
utvecklingsarbetet.

Fördelat ledarskap och samsyn
Processledarna agerade bollplank åt förskolechefen i planeringen av
förskolans utvecklingsprocesser. De fungerade även som kanaler mellan
ledningsgruppen och övrig personal i utvecklingsfrågor. Utvecklings-
processerna följdes upp och planerades med utgångspunkt i det arbete som
processledarna genomförde i arbetslagen. Varje ledningsgruppsmöte
avslutades med en summering av vad som hade beslutats att processledarna
skulle genomföra i sina arbetslag och när det skulle vara gjort.

Förskolechefen hade via kompetensutveckling och yttre förutsättningar
möjliggjort för processledarna att ta sig an sitt utvecklingsuppdrag. De hade
erhållit strukturer för sitt arbete och fått stöd i att kommunicera sitt uppdrag.
Förutsättningarna gav dem mandat att driva utveckling, vilket blev en
förutsättning för att få legitimitet som processledare i arbetslagen.

Vidare fick förskolechefen och processledarna genom den skapade
utvecklingsorganisationen och ledningsgruppen ett forum i vilket de kunde
utbyta erfarenheter och samplanera för vidare utvecklingsprocesser. Det
medförde också möjligheter till samsyn beträffande utvecklingsprocesserna,
liksom att fler perspektiv kunde tillföras i förskolans gemensamma
utvecklingsarbete.

Begränsning av initiativtagande
På ledningsgruppsmöten lät sig processledarna ofta styras av förskolechefens
resonemang och förslag. Initiativen kom på så vis sällan från dem. När
förskolechefen exempelvis i arbetslagen hade påtalat vikten av att läsa och
reflektera över varandras verksamhetsböcker framförde processledarna
önskemål för fortsatt utvecklingsarbete ”att det skulle vara bra att ibland ha
samma fokus på utvecklingsfrågorna på de olika avdelningarna, till exempel att
läsa och reflektera över varandras verksamhetsböcker”.

Förskolechefen möjliggjorde genom utvecklingsorganisationen ett fördelat
ledarskap. Att förskolechefen och processledarna efter genomgången
utbildning i processledning arbetade med en gemensam utvecklingsprocess
där de förväntades ta ett gemensamt ansvar för utfallet öppnade upp för
processledarna att ta initiativ och vara drivande i förskolans utvecklingsarbete.

FÖRSKOLECHEFEN – MÖJLIGGÖRARE AV UTVECKLING?

59

Samtidigt bidrog förskolechefen också till att begränsa processledarna att
använda sin utvecklingspotential. Chefsstyrningen som uppstod genom att
förskolechefen ledde och var drivande i arbetet med datagrundade beslut
tycktes delvis begränsa processledarnas initiativtagande och kreativitet. Trots
att förskolechefen efter hand med frågor försökte öppna upp för
processledarna att kliva fram hade ett mönster rotats.

Det bör dock påpekas att modellen som förskolechefen och
processledarna arbetade efter när de i utvecklingsarbetet skulle fatta
datagrundade beslut var avancerad. Själva modellen kan ha varit en
begränsande förutsättning för processledarna; arbetet med just datagrundade
beslut kan delvis ha bidragit till osäkerhet och bromsat kreativitet.

Reducering av möjligheter att lära och utveckla
I utvecklingsarbetet med datagrundade beslut återkopplade processledarna
ledningsgruppens arbete till sina arbetslagskollegor utifrån olika inriktningar.
Vissa rapporterade vad ledningsgruppen gjorde, andra försökte involvera
kollegorna i samtal om det som ledningsgruppen arbetade med för att få med
sig deras synpunkter till ledningsgruppen. Processledarna delgav därefter
varandra vad de hade lyckats åstadkomma. Skillnaderna i tillvägagångssätt
problematiserades inte. Utmaningar i utvecklingsprocesserna i de olika
arbetslagen samt hur utmaningarna kunde hanteras ventilerades inte heller.

Att förskolechefen och även processledarna enbart fokuserade på det som
fungerade eller på det som de redan kunde ingav känslan att komma vidare i
utvecklingsprocessen, men bidrog inte till att komma på djupet. Samtalen om
det som inte fungerade och därmed möjligheterna att lära utifrån detsamma
reducerades.

I ledningsgruppen hade processledarna förskolechefen eller varandra att
fråga vid oklarheter, men i arbetslagen var de ensamma i uppdraget att driva
utvecklingsprocesser. Fördelen med det var att de kunde ta för sig och nyttja
sin kreativitet, medan nackdelen var att de stod ensamma i situationer av
motstånd. Då detta motstånd inte lyftes upp i ledningsgruppen fick
processledarna inget stöd i att överbrygga utmaningarna i arbetet att leda
kollegorna, vilket begränsade för dem att utvecklas och utveckla.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

60

Fortsatt utveckling genom ökat risktagande?
Vi har genom vårt forskande samarbete sett att hur utvecklingsarbete och
lärande hanteras av förskolechefen påverkar utvecklingsarbetets djup och
fortskridande. Förskolechefen både möjliggjorde och begränsade för
processledarna att driva utveckling och för utvecklingsfrågor att ta plats.
Delvis var det inte det som gjordes som begränsade utan snarare det som inte
gjordes. För att processledare ska ta ansvar för att driva utveckling måste
deras potential tas tillvara. Det räcker inte att som förskolechef delta i
processledares lärande och bli medveten om vilka verktyg processledare har.
Med ansvarstagande medledare bör också förskolechefens roll förändras
genom att förskolechefen ibland tar ett steg tillbaka och låter andra träda fram.
Vidare måste processledare få stöd i sina faktiska utmaningar. Förutsättningar
i form av en kultur präglad av risktagande samt stöd för processledarna direkt
i arbetet med arbetslagen skulle sannolikt ha underlättat utveckling i förskolan
ytterligare, vilket reflekteras över nedan.

Vi såg att varken förskolechefen eller processledarna i de gemensamma
utvecklingsprocesserna överlag tog några större risker. Förskolechefen undvek
risker genom att försöka upprätthålla en känsla av att ha kontroll, exempelvis
genom att i samtal fokusera på det som fungerade och leda gemensamma
utvecklingsprocesser i ledningsgruppen. Det bidrog inte till att processledarna
tog initiativ eller utvecklades i sitt ledarskap. Att processledarna inte alltid
provade verktyg för utveckling i sina arbetslag var troligen inte en följd av att
de nöjde sig med kunskaper om verktyg i stället för kunskap i handling (jfr
Molander, 1996), utan snarare ett sätt att undvika att misslyckas. Då
risktagande är en nyckel till utveckling (se t ex Wennergren, 2014),
begränsades sålunda möjligheterna till utveckling.

Frågan är hur risktagande kommer till stånd? Processledarna blev delaktiga
i utvecklingsprocesser, från planering till genomförande och utvärdering.
Förskolechefen tog emellertid ledarrollen då hon var rädd för att det annars
ytterligare skulle begränsa processledarna i det specifika sammanhanget.
Arbetet med datagrundade beslut var ett nytt arbetssätt och ett färdigt koncept
som alla skulle försöka förstå, samtidigt som de förväntades arbeta med det.
Att göra det har tidigare visat sig vara en utmaning (jfr skolledares arbete med
entreprenöriellt lärande i Nehez, 2015).

Hur skulle förskolechefen kunna agera för att inte ta över processledarnas
driv och vilken roll skulle förskolechefen kunna ha i processledarnas arbete?

FÖRSKOLECHEFEN – MÖJLIGGÖRARE AV UTVECKLING?

61

Utifrån ett teamperspektiv vet vi att det är en utmaning att som chef ingå i en
grupp med medarbetare som arbetar mot ett gemensamt mål och tar ett
gemensamt ansvar för att nå detta mål (se t ex Hjertø, 2013). Hjertø
rekommenderar att någon annan än chefen leder teamets arbete, i vårt fall
arbetet med utvecklingsarbetet om att fatta datagrundade beslut.
Förskolechefens grundläggande uppgift skulle vara att sätta ett tydligt mål för
gruppen och skapa förutsättningar för gruppens arbete. Hon skulle med fördel
kunna delta i gruppen för att följa och bidra till gruppens arbete, men
uppmärksamma balansgången mellan deltagarrollen och chefsrollen. Frågan är
vad som hade hänt om förskolechefen hade tagit risken att överlåta ledarrollen
till någon annan i gruppen?

Undvikande av risker kan antyda att alla inte kände sig bekväma med att
uttrycka osäkerhet i gruppen. Osäkerheten i ledningsgruppen kan också vara
en följd av att processledarna inte ville lyfta misslyckanden inför chefen.
Handlingen att leda processledarna i utvecklingsprocesser parallellt med att
vara den som lönesätter kan i sig således vara begränsande. Om det fanns en
rädsla för att bjuda på det som man själv definierade som misslyckanden, är
relevanta frågor var tilliten finns och hur man kan komma till ett ömsesidigt
engagemang. Det förefaller som att förskolechefen behöver organisera för
risktagande.

Frågan är hur förskolechefen kan få processledarna att delge sina tankar
fullt ut och våga lyfta dilemman i ledningsgruppen? Att det är möjligt att
komma till ett ömsesidigt engagemang har Wennergren (2012) funnit i en
studie om hur förskolechefer och förskollärare använder varandra som
kritiska vänner för verksamhetsutveckling. Hon påtalar dock att det kräver tid
att finna den tillit som krävs för att både vara ett stöd och våga utmana
varandra för att få till den dialog som är nödvändig för utveckling. Att börja
med det som fungerar kan för ledningsgruppen ha fungerat som ett första
steg, ett sätt att lära känna varandra för att skapa trygghet. För fortsatt lärande
och utveckling krävs dock att de verkliga utmaningarna lyfts upp på agendan.
Premierande av att våga lyfta misslyckade förbättringsförsök kan uppmuntra
till fortsatt risktagande.

Förskolechefens arbete att åstadkomma utveckling i förskolan var enbart
en av de verksamheter som var sammanlänkad med processledarnas
utvecklingsarbete och som påverkade detsamma. Arbetsbetslagens arbete
påverkade också och skiljde sig dessutom åt. Wennergren (2012) hävdar att
förskolechefer och förskollärare som ska lära och utveckla tillsammans måste

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

62

hitta sin närmaste utvecklingszon, så att utmaningen hamnar på rätt nivå. Det
är troligt att den närmaste utvecklingszonen för processledarna i deras
respektive arbetslag varierar. Att det ser olika ut i olika arbetslag kan av
processledarna upplevas som ytterligare en utmaning när de sedan ska arbeta
tillsammans (jfr rektorer från olika enheter som ska arbeta tillsammans i
Nehez, 2015). Det faktum att processledarna stod ensamma att driva
utveckling i arbetslagen aktualiserar frågan om processledarna skulle behöva
stöd i arbetet med arbetslagen för att kunna driva utvecklingsprocesser.
Förskolechefen gjorde observationer och utmanade arbetslagen, men det var
inget som skedde frekvent. Då processledarnas utmaningar i det egna
ledarskapet heller inte lyftes framstod dessutom inte vilka förutsättningarna i
arbetslagen var för de olika processledarna. Ett steg i det fortsatta arbetet
skulle kunna vara att i ledningsgruppen börja identifiera och samtala om dessa
förutsättningar för att urskilja vad som behöver förändras för att realisera
utvecklingsorganisationens mål. En handling för förskolechefen skulle då vara
att skapa forum för sådana samtal. På så vis skulle förskolechefen öka sina
kunskaper om varför processledarna hade olika inriktningar i sitt arbete.

Med hjälp av vår kollektiva biografi samt våra fördjupande frågor till
varandras observationer och till varandras tolkningar har vi lyckats få ökad
insikt i förskolechefens handlingar samt i vad som krävs för att fortsatt
utveckling ska ske. Vägen till ett ökat risktagande har börjat genom denna
studie då förskolechefen har granskat och reflekterat över sina handlingar i
förhållande till förskolans utveckling. Risktagandets möjligheter för lärande
har således blivit uppenbara i det forskande samarbetet. Våra verksamheter
och handlingar blir inte bättre om vi inte vågar granska dem. Identifieringen
av förbättringsmöjligheter har dessutom bidragit till värdefulla insikter för en
stödfunktion på en förvaltning med uppdraget att stödja och utmana
förskolan i fråga och skolverksamhet generellt. Det är i den vardagliga
praktiken stödet behövs. Ett stöd kräver också ett ökat risktagande från
förvaltningens sida jämfört med ett mer perifert stöd i utbildningssituationer
som är distanserade från den vardagliga praktiken.

Det forskande partnerskapet har sålunda bidragit till våra respektive
verksamheter. Partnerskapet och sökandet efter ny kunskap fortsätter då det
finns en vilja hos både förskolechefen och processledarna att övervinna
dilemmat att driftsorganisationen överskuggar utvecklingsorganisationen. I ett
fortsatt forskande samarbete behövs även processledarna som kritiska vänner

FÖRSKOLECHEFEN – MÖJLIGGÖRARE AV UTVECKLING?

63

för att ytterligare utveckla kunskap om hur förskolechefer med sina handlingar
påverkar verksamhetsutveckling.

Referenser
Argyris, C., Putnam, R., & McLain Smith, D. (1985). Action science. Concepts,

methods and skills for research and intervention. San Fransisco: Jossey-Bass.
Berglind, H. (1995). Handlingsteori och mänskliga relationer. Stockholm: Natur och

Kultur.
Blossing, U. (2013). Förändringsagenter för skolutveckling: Roller och

implementeringsprocess. Pedagogisk forskning i Sverige, 18(3-4), 153-174.
Davies, B. & Gannon, S. (2006). The practices of collective biography. I B.

Davies & S. Gannon (Eds.), Doing collective biography: Investigating the
production of subjectivity (pp. 1-15). Maidenhead, Berkshire: Open University
Press/McGraw Hill.

de Bono, E. (2009). Six thinking hats. London: Penguin Books Ltd.
Ellström, P-E. (2006). Two logics of learning. I E. Antonacopoulou, P. Jarvis,

V. Andersen, B. Elkjær & S. Høyrup (Eds.), Learning, working and living:
Mapping the terrain of working life learning (pp. 33–49). London: Palgrave
Macmillan.

Embretsen, E-L. (2006). Samtalskonst i praktiken. Stockholm: Lärarförbundet
och Lärarnas Riksförbund.

Engeström, Y. (2001). Expansive Learning at Work: toward an activity
theoretical reconceptualization. Journal of Education and Work, 14(1), 133-
156.

Fullan, M. (2010). Motion leadership. The skinny on becoming change savvy. Thousand
Oaks: Corwin.

Furu, E. M., & Lund, T. (2014). Development teams as translators of school
reform ideas. I K. Rönnerman & P. Salo (Eds.), Lost in practice: Transforming
Nordic educational action research (pp. 153-170). Rotterdam: Sense Publishers.

Harris, A. (2012). Distributed leadership: implications for the role of the
principal. Journal of Management Development, 31(1), 7-17.

Hjertø, K. B. (2013). Team. Bergen: Fagbogsforlaget.
Hopkins, D., Stringfield, S., Harris, A., Stoll, L., & Mackay, T. (2014). School

and system improvement: A narrative state-of-the-art review. School
Effectiveness and School Improvement: An International Journal of Research, Policy
and Practice, 25(2), 257-281.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

64

Leithwood, K. (2013). Leadership and student learning: What works and how.
I C. Wise, P. Bradshaw & M. Cartwright (Eds.), Leading professional practice
in education (pp. 25-37). London: Sage Publicatons.

Leithwood, K., & Day, C. (2007). Starting with what we know. I C. Day & K.
Leithwood (Eds.), Successful principal leadership in times of change. An
international perspective (pp. 1-16). Dordrecht: Springer.

Leontiev, A. N. (1978). Verksamhet, medvetande och personlighet. Göteborg: Fram.
Liljenberg, M. (2015). Distributing leadership to establish developing and

learning school organisations in the Swedish context. Educational
Management, Administration & Leadership, 43(1), 152-170.

MacBeath, J., & Townsend, T. (2011). Leadership and learning: Paradox,
paradigms and principals. I J. MacBeath & T. Townsend (Eds.),
International handbook of educational leadership for learning, Part 1 (Springer
international handbooks of education, 25 (pp. 1-25). London: Springer.

Molander, B. (1996). Kunskap i handling. Göteborg: Daidalos.
Nehez, J. (2015). Rektorers praktiker i möte med utvecklingsarbete. Möjligheter och

hinder för planerad förändring. (Doktorsavhandling, Gothenburg studies in
educational sciences 377). Göteborg: Acta Universitatis Gothoburgensis.

Nihlfors, E., Jervik Steen, L. & Johansson, O. (2015). Förskolechefen – en viktig
länk i utbildningskedjan. Malmö: Gleerups.

Olin, A. (2009). Skolans mötespraktik – En studie om skolutveckling genom
yrkesverksammas förståelse (Doktorsavhandling, Göteborg Studies in
Educational Sciences, 286). Göteborg: Acta Universitatis Gothoburgensis.

Olin, A., Lander, R., Blossing, U., Nehez, J. & Gyllander, L. (2014).
Processledare för skolutveckling. Uppföljning av införandet av processledare i ett
verksamhetsområde i Helsingborg. (RIPS: Rapporter från Institutionen för
pedagogik och specialpedagogik, No 5). Göteborg: Institutionen för
pedagogik och specialpedagogik, Göteborgs universitet.

Riddersporre, B. & Sjövik, K. (2011). Nya krav – nya ledare? Rekrytering av chefer
till förskolan. (Rapporter om utbildning, 2011:1). Malmö: Fakulteten för
lärande och samhälle, Malmö Högskola.

Robinson, V., Lloyd, C., & Rowe, K. (2008). The impact of leadership on
student outcomes: An analysis of differential effects of leadership types.
Educational administration quarterly, 44(5), 635-674.

Rönnerman, K. (2012). Vad är aktionsforskning? I K. Rönnerman (Red.),
Aktionsforskning i praktiken – förskola och skola på vetenskaplig grund (ss. 21-
40). Lund: Studentlitteratur.

FÖRSKOLECHEFEN – MÖJLIGGÖRARE AV UTVECKLING?

65

Skolverket. (2011). Läroplan för förskolan. Reviderad 2010. Stockholm:
Skolverket.

SFS. (2010:800). Skollag. Stockholm: Utbildningsdepartementet.
Svensson, L., Ellström, P-E., & Brulin, G. (2007). Introduction – on

interactive research. International Journal of Action Research, 3(3), 233-249.
Törnsén, M. (2009). Successful principal leadership: Prerequisites, processes and outcomes

(Doktorsavhandling, Akademiska avhandlingar vid Pedagogiska
institutionen, 91). Umeå: Pedagogiska institutionen, Umeå universitet.

Wennergren, A-C. (2012). På spaning efter en kritisk vän. I K. Rönnerman
(Red.), Aktionsforskning i praktiken – förskola och skola på vetenskaplig grund,
(ss. 71-88). Lund: Studentlitteratur.

Wennergren, A-C. (2014). The power of risk-taking in professional learning. I
K. Rönnerman & P. Salo (Eds.), Lost in practice: Transforming Nordic
educational action research, (pp. 133-151). Rotterdam: Sense Publishers.

Ärlestig, H. (2008). Communication between principals and teachers in successful schools
(Doktorsavhandling, Doktorsavhandling vid Pedagogiska institutionen,
89). Umeå: Pedagogiska institutionen, Umeå universitet.

67

3. Likvärdighet i praktiken-
ett aktionsforskningsprojekt i två
arbetslag i grundskolan

Karin Mellegård och Karin Rönnerman

Vi som skrivit detta kapitel heter Karin Mellegård och Karin Rönnerman. Karin M.
arbetar som förstelärare och utvecklingsledare på en grundskola i Mölndal. Karin R. är
professor i pedagogik och arbetar på Institutionen för pedagogik och specialpedagogik vid
Göteborgs universitet. Vi har träffats under fyra år som lärare – student; handledare –
student och nu som författare – författare där våra respektive kunskaper ska komplettera
varandra och genomsyra detta kapitel. Utgångspunkten till vårt kapitel är det
examensarbete Karin M. skrev inom ramen för det nordiska masterprogrammet i pedagogik
med inriktning mot aktionsforskning (Mellegård, 2015) och som handleddes av Karin R. I
samarbetet är det Karin M. som har all kunskap kring innehåll och sammanhang som
behandlas i kapitlet. Karin R. har här genom sina kunskaper i aktionsforskning handlett
och ställt kritiska frågor kring innehållet så att kapitlet fått både en praktiknära och en
vetenskaplig ton. På så sätt har kapitlet vuxit fram i en gemensam produktion.

Inledning
Vad är det som gör att två arbetslag på samma skola med till synes lika
förutsättningar kan komma olika långt och ha olika upplevelser av möjligheten
att driva utvecklingsarbeten?

Under ett års tid följdes två arbetslag med lärare i deras arbete med att
tolka och omsätta likvärdighetsbegreppet på en skola. Det här är berättelsen
om det utvecklingsarbetet. Det är en berättelse om hur teorin kring praktikens
arkitekturer kan hjälpa oss att förstå vilka möjligheter och hinder det kan
finnas i utvecklingen av en praktik. Och det är berättelsen om hur
aktionsforskning kan bidra till kollegialt lärande och utveckling på en skola.

Kapitlet inleds med en kort bakgrund och en beskrivning av skolan och de
förutsättningar som fanns där för aktionsforskning. Därefter följer en

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

68

beskrivning av det utvecklingsarbete som bedrevs på skolan och den teori
som använts för analyserna av vad som skedde i skolan. Avslutningsvis
presenteras resultatet och en diskussion.

Likvärdighet i skolan fokus för utvecklingsarbetet
Begreppet likvärdighet är ett centralt begrepp inom svensk skola (Skolverket,
2006, 2012). I skollagen står det att ”utbildningen ska inom varje skolform
och inom fritidshemmet vara likvärdig, varhelst den anordnas i landet” (SFS
2010: 800 1 kap. 9§). I läroplanen har likvärdighetsbegreppet fått en egen
rubrik och ett eget stycke. Men vare sig i skollagen eller i läroplanen definieras
egentligen begreppet. Vid en översikt av forskning inom området ger inte
heller den ett entydigt svar. Istället kan man notera hur likvärdighetsbegreppet
använts på olika sätt och att innebörden i begreppet har förändrats över tid.

Under 1970-talet användes begreppet som ett sätt att uttrycka
jämlikhetssträvanden. Till en början handlade det om enkel jämlikhet och lika
möjligheter, att alla elever faktiskt skulle gå på samma skola och utsättas för
samma undervisning oavsett social bakgrund. Likvärdighet i teorin skulle man
kunna benämna det. Jämlikhetssträvandena handlade senare mer om
likvärdighet i praktiken, att skolan faktiskt måste kompensera för olikheter för
att alla elever rent praktiskt ska ha möjligheter att tillgodogöra sig utbildning
(Lindensjö & Lundgren, 2012; Tallberg Broman, Rubenstein Reich &
Hägerström, 2002). Under 1980-talet svängde samhällsdebatten och
likvärdighet kom mer att förknippas med valfrihet. I debatten vände man sig
mot den likformighet som man menade jämlikhetsidealet stod för och lyfte
istället fram individens möjlighet att utvecklas maximalt utifrån sina
förutsättningar. Detta kopplades samman med att få göra egna utbildningsval
utifrån sin egen särskildhet (Englund & Quennerstedt, 2014). Idag används
likvärdighetsbegreppet synonymt med måluppfyllelse. När likvärdighet i
skolan lyfts fram i idag handlar det i hög utsträckning om granskning av
skolors och kommuners utbildningsresultat, det handlar om i vilken mån
elever når de nationella målen. Läro- och kursplanemål ses som en lägstanivå
av kunskaper som alla elever ska nå för att utbildningen ska kunna sägas vara
likvärdig.

Likvärdighet i skolan eller kanske snarare bristen på likvärdighet i skolan,
lyfts ofta fram i skoldebatten. I den debatt som blossade upp i kölvattnet av
den senaste PISA-rapporten lyfts bristande likvärdighet i skolan fram som en

LIKVÄRDIGHET I PRAKTIKEN

69

möjlig orsak till de fallande skolresultaten (Skolverket, 2016). Att öka
likvärdigheten i skolan är en central del i det direktiv regeringen gett till den
nyinrättade skolkommissionen (Regeringskansliet, 2015).

Den skola som följts i studien det här kapitlet bygger på, valde att under ett
år arbeta med likvärdighet som ett fokusområde. Det är en kommunal
grundskola i en västsvensk kommun, fortsättningsvis kallad Skolan. Skolan är
en liten F–6 skola, med ca 170 elever och 25 anställda. Valet att arbeta med
likvärdighet som ett fokusområde bottnade i att den kommun där Skolan
ligger fått svidande kritik från Skolinspektionen vid granskning för att
huvudmannanivån ”strävar inte efter att uppväga skillnader i barnens och
elevernas förutsättningar för att tillgodogöra sig utbildningen”
(Skolinspektionen, 2012). Det fanns en frustration på skolan där man
upplevde att möjligheten att kompensera för elevers olika förutsättningar i
skolan saknades, då resurser fördelades enligt en likaprincip. Initiativ som togs
i kommunen för att arbeta med barn i särskilt utsatta områden lades ned med
motivet att sådana insatser inte var likvärdiga om inte alla skolor fick lika del
av dem. Det fanns redan från start en vilja på Skolan att visa på att
likvärdighet inte är detsamma som lika.

Utvecklingsarbete och aktionsforskning
Skolan har under ett läsår haft likvärdighet som fokusområde för sitt
utvecklingsarbete. Målet med utvecklingsarbetet var att skapa en kollegial
samsyn kring likvärdighetsbegreppet och utifrån denna öka likvärdigheten på
skolan. Inom ramen för studien följde Karin M. Skolans utvecklingsarbete och
två av skolans arbetslag i arbetet med att tolka och omsätta
likvärdighetsbegreppet i sina praktiker.

Utvecklingsarbetet och studien har båda utgått från aktionsforskning.

Utvecklingsarbetet har bedrivits i enlighet med aktionsforskningsspiralen
(Kemmis & McTaggart, 1982) där processen inletts med en gemensam
problembeskrivning, utvecklingsområden har identifierats i de båda
arbetslagen, aktioner har planerats, genomförts och följts upp och resultatet

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

70

värderats. I forskningsprocessen har aktionsforskning som metodologisk
utgångspunkt varit betydande. Då handlar det om samverkan mellan forskare
och praktiker (Rönnerman, 2012); de olika roller Karin M. spelat i
forskningsprocessen och utvecklingsarbetet (Wennergren, 2007); det
samarbete Karin R. och Karin M. haft genom diskussioner och handledning
(Rönnerman, 2012) av arbetet. Praktikens ägarskap till processen har varit
central och den kunskapssyn aktionsforskning bygger på, att kunskap skapas
gemensamt, har präglat arbetet.

Utvecklingsarbetet utgick från Tallberg Bromans m.fl. (2002)
frågeställning: ”Vilka föreställningar om en skola för alla har pedagoger/lärare
och rektorer som utgör denna skola?” (s. 196). För att ta reda på detta ombads
alla pedagoger skriva ett brev på temat ”En likvärdig skola för mig är…”.
Breven analyserades och sammanställdes sedan av Karin M. med syfte att
skapa en gemensam bild av hur kollegiet tolkade och såg på begreppet
likvärdighet. Sammanställningarna användes som utgångspunkt för
diskussioner kring likvärdighet i arbetslagen och som avstamp för planering av
aktioner.

Genom hela processen har information samlats in genom att Karin M.
spelat in de samtal som förts i arbetslagen, där hon deltagit i diskussionerna.
Den information som samlats in utgör underlag för det resultat som
presenteras deskriptivt i nästa avsnitt. Lärarnas röster kommer här till tals
genom att deras utsagor används direkt i texten markerade i kursiv stil och
längre utsagor anges i blockcitat. Efter dessa beskrivningar om vad som
skedde i de två arbetslag som ingår i arbetet presenteras teorin om
praktikarkitekturer. Teorin används för att analysera, tolka och diskutera de
resultat som framkommit. Fokus är då på vad som möjliggör och begränsar
det som sker i en praktik. Avslutningsvis anges några slutsatser för
utvecklingsarbetet genom aktionsforskning och hur detta arbete möjliggörs
och begränsas av dess praktikarkitekturer.

I resultatet nedan ges först en genomgång av personalens syn på begreppet
likvärdighet. Därefter följer en presentation av arbetet i varje arbetslag för sig.

”Det är normen att det är olikt” – pedagogers
syn på likvärdighetsbegreppet
I de brev pedagogerna skrev om likvärdighet och de diskussioner som fördes
på arbetslagsmöten framkom tydliga mönster i hur pedagogerna tolkar och

LIKVÄRDIGHET I PRAKTIKEN

71

förstår likvärdighetsbegreppet. Likvärdighet beskrivs som ett förhållningssätt
till eleverna, som en gemensam grundsyn pedagoger emellan. Den
gemensamma grundsyn som lyfts fram bottnar i värdegrundsfrågor, frågor
kring alla människors lika värde, rätten att bli bemött för den man är och
rätten att inte bli diskriminerad. Pedagogerna framhåller att man inte kan
behandla alla barn lika om skolan ska vara likvärdig, det krävs ett
kompensatoriskt perspektiv. Jag kan inte och vill inte vara lika mot alla barn, men
jag måste agera och strukturera runt ”mina” barn så att de får lika förutsättningar att
lyckas. Målet med likvärdighetsarbetet beskrivs som alla barns rätt att utvecklas
så långt de kan, oavsett social bakgrund, kön eller etnicitet.

Utifrån dessa diskussioner startade de båda arbetslagen varsitt
utvecklingsarbete, som återges nedan i enlighet med aktionsforskningsspiralen
(Kemmis & McTaggart, 1982).

Utvecklingsarbete i arbetslag 1–3 - Att utmana starka
elever
I arbetslag 1–3 hittades snabbt ett utvecklingsområde som alla fann angeläget i
diskussionerna kring likvärdighet. Det formulerades som: Hur kan man möta
och utmana starka elever? Jag tror att vi kanske är bra på att möta de svagare barnen.
Men däremot så är det svårare med barn som är så där väldigt i framkant. Det
uttrycktes en frustration över att man som pedagog aldrig hann med de starka
eleverna. Du har de här som har jättesvårt för sig, du har de som har lite svårt för sig, du
har medel och så har du de duktiga, och du hinner aldrig med de duktiga. Möjligtvis att du
hinner kopiera upp lite extra uppgifter till dem.

Framför allt inom matematik fanns ett dilemma kring att det var svårt att
utmana de duktiga eleverna. Det var två delar av problemet som lyftes fram.
Dels att det var svårt att hitta material att sätta i händerna på eleverna, dels
frustrationen över att det just bara var svårare material man satte i händerna
på eleverna, att man inte utmanade eleverna på den nivå de befann sig.

Nej för det blir ju kanske så där att man tar något svårare, man tar en
svårare bok såklart, varsågod. Det är ju inte så att jag sätter mig ner och
försöker utmana dig nu liksom, så att du också kan befinna dig och
utvecklas där, snäppet över vad du egentligen kan. Utan du kanske
egentligen får jobba med något som är ganska så svårt för att vara en trea,
samtidigt kanske det är på precis din nivå så att du kanske inte egentligen lär
dig så mycket ...

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

72

Aktion 1: Utbyte av material mellan pedagogerna
Till en början diskuterades vilka arbetsområden inom matematiken som
fokuserades i de olika klasserna och på vilket sätt man skulle kunna dra nytta
av varandras material och planeringar. Som en första aktion startade ett utbyte
av material mellan pedagogerna. Det här var något som förekom i organiserad
form rätt flitigt i början av utvecklingsarbetet, pedagogerna hade med sig
material och visade för varandra, tog med extra böcker och ‘kluringar’ som
kunde passa de arbetsområden som arbetades med i de olika klasserna. Mot
slutet av utvecklingsarbetet klingade dessa diskussioner av allt mer. Det som
till en början krävde planering och organisation föll sig nu mer naturligt. Så det
är väl mer att man vet om det nu, och nu kan man ju gå till varandra och leta lite själv
också. Kontakter hade knutits som gav en trygghet i att söka hjälp hos
varandra. Och det som är extra bra är att vi vet nu, ännu mer, att vi kan gå till
varandra.

Men att få bättre anpassat material mötte inte upp mot det dilemma
pedagogerna formulerat i att de inte lade tillräcklig tid på de starka eleverna.
Det blir ju den allmänna frustrationen när man vet att det sitter ungar som behöver
utmaningar så hinner man inte det i klassen för man måste ju alltid hjälpa de som ligger
efter. Att bara sätta svårare material i händerna på elever ger inte den utmaning
som eleverna behöver och det blir mycket ensamarbete. Just att diskutera
matematik med andra som har ett bra ”tänk” lyfts särskilt fram. Och just
diskussionerna med någon som är jämnbördig, det blir ju inte så mycket utveckling i att
sitta med en svårare mattebok, bara för att man sitter själv med en svårare mattebok.
Utifrån dessa diskussioner lyftes tanken på matteklubben, en lektion i veckan
som ligger utanför ordinarie skoltid för de yngsta, där elever som är starka i
matematik tillsammans utmanas av pedagoger. Det blev arbetslagets andra
aktion.

Aktion 2: Matteklubben
I varje klass identifierades elever som skulle vara tänkbara för matteklubben.
Tid frigjordes för personal som skulle kunna hålla i klubben och man beslöt
att genomföra fyra provlektioner och sedan utvärdera hur det gått för att
eventuellt fortsätta. Med start första veckan efter jullovet träffades eleverna i
matteklubben varje torsdag oftast under ledning av två pedagoger. Fokus låg
på att lösa problemlösningsuppgifter, eller ”kluringar” som eleverna kallade
dem.

LIKVÄRDIGHET I PRAKTIKEN

73

Vi gjorde blandade grupper, så det var ettor, tvåor och treor tillsammans,
som löste problem. Och de tyckte att det var roligt att lösa problem, vi
utvärderade direkt efter och frågade vad som var roligt idag och vad de ville
göra sen. Att lösa problem och hålla på med klurigheter tyckte de var
väldigt roligt …

I utvärderingen av utvecklingsarbetet uttrycker pedagogerna att de är nöjda
med resultatet, de anser att det de bidragit till att öka likvärdigheten på skolan.
Genom att välja ut ett antal barn som fick mer utmanande undervisning så
stärktes eleverna. Jag känner att de som blev utvalda höjdes, de tyckte att det var kul att
just de blivit utvalda och att man då la fram grejer som kanske var lite tuffare. Jag känner
nog att det var bra för dem.

Utvecklingsarbete i arbetslag 4–6 - En likvärdig
bedömning
I arbetslag 4–6 kan vägen för att hitta ett utvecklingsområde beskrivas som
mer krokig. Även i 4–6 diskuterades hur man skulle kunna utmana de starka
eleverna och även genusfrågan belystes. Men diskussionerna återkom hela
tiden till de elever som har allra svårast i skolan, hur kursplaner och
betygskriterier är utformade och vad de måste kunna för att klara de nationella
proven. Valet av utvecklingsarbete föll till slut på att utveckla likvärdiga
bedömningsformer utifrån frågan: Hur vi kan ge dem som har det svårast
likvärdiga möjligheter att visa vad de faktiskt kan?

Ett tidigare år hade en elev skadat sig och därför inte själv kunde skriva på
ett nationellt prov. Eleven fick då skrivhjälp av en pedagog.

Han hade ju jättemycket tankar men hade han varit tvungen att skriva själv
så hade han aldrig fått med så mycket. Det är rätt så intressant att bara för
att han kanske inte är så bra på att skriva så skulle han inte ha skrivit lika
mycket som när vi bara skrev allt han sa. Han fick ju jättebra på det provet.

Det exemplet startade diskussionen kring hur arbetslaget skulle kunna skapa
bedömningssituationer som var mer likvärdiga, där eleverna faktiskt fick visa
vad de kan.

Pedagogerna upplevde att det var mycket prov och att det var ett arbetssätt
som blivit vanligare i och med den nya läroplanen. Jag gillar ju den här nya
läroplanen för jag tycker att den är väldigt mycket bättre, men det blir ju lite lätt att man
faller i fällan och det blir mycket prov, för att man måste bedöma hela tiden. Men prov

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

74

framställdes inte ensidigt som ett ont måste, utan snarare som ett arbetssätt
som förbereder eleverna för kommande utmaningar.

Det är ju inte så att det blir mindre prov när de kommer på högstadiet, så vi
gör dem ju ingen björntjänst genom att vi lägger in mycket prov i
undervisningen här utan då förbereder vi ju faktiskt dem för vad de ska göra
där.

Samtidigt påpekade lärarna att många elever hade svårt med proven och det
fördes diskussioner kring vad det är man faktiskt testar. Testas kunskaper
kring olika ämnesområden eller testas förmågan att formulera sig i skrift? Den
aktion arbetslaget bestämde sig för att prova var att låta elever göra prov
muntligt. I klasserna genomfördes olika varianter med muntliga prov och
erfarenheterna diskuterades sedan gemensamt i arbetslaget.

Aktion 1: Muntliga prov
I en av klasserna genomfördes ett stort prov i biologi, ett antal elever erbjöds
att göra provet muntligt. Det var elever som tidigare visat att de haft svårt att
prestera på skriftliga prov. Fyra lärare var involverade och genomförde
muntliga prov med dessa elever. Frågorna lästes upp för eleverna, samma
formuleringar som på provpappret, eleverna fick svara muntligt och
pedagogen skrev ner svaret.

De fick säga och vi skrev. Inget extra då, man bara läste frågan och så fick
de svara, och de eleverna klarade provet galant, det hade de aldrig gjort om
de fick lov att skriva, och då mäter man ju deras kunskaper på just det här
området och inte om de kan skriva bra. Alla elever i klassen klarade provet,
vilket var över förväntan. ”Det är ju intressant att det var så oerhört
markant.

Det fanns många olika tankar kring varför det blev sådan skillnad. Den
förklaring som låg närmast till hands handlade ju självklart om problem med
skrivande på olika sätt. Det framhölls att elever som har en läs- och
skrivproblematik eller är andraspråkselever skulle gynnas av ett sådant
arbetssätt eftersom de kan ha svårt att formulera sig i skrift. En annan
förklaring som lyftes fram var att eleverna lyckas hålla fokus när det finns en
vuxen som hela tiden leder tillbaka dem till nästa fråga. Jag kan tänka mig att en
del har svårt att hålla fokus också, det är skillnad när man sitter med en person, du leder
dem alltid tillbaka, nu är det den här frågan.

LIKVÄRDIGHET I PRAKTIKEN

75

I de två andra klasserna genomfördes också prov men här erbjöds ingen att
göra provet helt muntligt utan istället fick alla möjligheten att komplettera
muntligt, antingen om du som elev kände att du inte orkade mer eller om du
som lärare ville få något förtydligat eller utvecklat. Även här blev resultaten
positiva, pedagogerna såg att elever lyckades i högre utsträckning Att
kombinera skriftligt och muntligt framhölls av en av dessa lärare som ett
bättre sätt än att göra enbart muntligt.

Tycker inte att det är bra när de gör det muntligt, för då sitter de och väntar
på incitament från mig för att prata, de pratar inte utan incitament. Den
bästa kombinationen är skriftligt med muntlig komplettering att man skriver
så mycket man kan skriftligt och så lämnar man provet till mig och så har
jag en möjlighet att titta på provet och ha eleven framför mig och då kan jag
ställa frågan hur menar du här? Och så kan de förklara. De får först prova
själva, och sen så har de ett uppföljande samtal med mig om provet.

Att utveckla och arbeta med alternativa bedömningsformer var något
arbetslaget var eniga om att fortsätta med, och att de försök som gjorts
öppnat ögonen för dem.

Jag tycker att det där med olika former att redovisa sina kunskaper är det
som jag tycker har varit liksom bäst och som har öppnat ögonen. Vi är
oerhört fokuserade på att bara skriva svar och man kan faktiskt lösa det på
andra sätt. Det tycker jag är det som jag har lärt mig mest av, och som jag
tycker är bra för alla elever, med likvärdighet. Att man faktiskt får visa vad
man kan, inte om man kan skriva

Praktikarkitekturer begränsar och möjliggör
utveckling av praktiken
Praktikarkitekturer, som är en relativt ny teori, har i studien prövats som
analysredskap för att bättre förstå vad som möjliggör och begränsar utveckling
i en specifik praktik. Det upplevda resultatet av utvecklingsarbetet skiljer sig åt
mellan de två arbetslagen. I 1–3 uttrycker pedagogerna att de är nöjda med
processen, att de ser att det är deras frågor de fått arbeta med och att de ser att
deras insatser gett önskvärt resultat. I arbetslag 4–6 upplever man däremot att
processen saknat tydligt fokus, att det varit svårt att veta vad man faktiskt
arbetar med och att även om diskussionerna varit givande, så har man
diskuterat allt hela tiden.

I den här studien framkommer att lärares mötespraktik och
utvecklingsarbeten kring likvärdighet både möjliggörs och begränsas av de

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

76

kulturellt-diskursiva, materiellt-ekonomiska och socialt-politiska arrangemang
som utgör praktikens arkitekturer. I praktiken begränsas lärarna i sina
ambitioner att kunna utmana alla barn av materiellt-ekonomiska arrangemang
som bristande tid, och prioriterar då ett mer kompensatoriskt perspektiv. Men
studien visar också hur materiellt-ekonomiska arrangemang, avsatt tid för
arbetslagsmöten, möjliggjort och verkat stöttande för utvecklingen i arbetslag
1–3. Studien pekar också på att socialt-politiska arrangemang, som till exempel
läroplanens kunskapskrav, och relationer i arbetslagen fungerat som
begränsande för arbetslag 4–6 i dess arbete med att omsätta
likvärdighetsbegreppet i praktiken.

Genom att analysera arbetslagsmötena utifrån teorin kring
praktikarkitekturer kan vi bättre förstå hur två arbetslag på samma skola med
till synes lika förutsättningar kan komma olika långt och ha olika upplevelser
av möjligheten att driva utvecklingsarbeten. I detta avsnitt ges först en
översiktlig beskrivning av teorin om praktikarkitekturer som därefter används
som ett analytiskt raster av de resultat som framkommit ovan.

Teorin om praktikarkitekturer
En praktik är aldrig isolerad, den existerar inte oberoende av andra praktiker
eller är opåverkad av olika strukturer eller arrangemang i samhället (Nicolini,
2013). Kemmis, Wilkinson, Edwards-Groves, Hardy, Grootenboer & Bristol,
(2014) talar om att tre typer av arrangemang håller praktiken på plats. Dessa
är: kulturellt-diskursiva arrangemang som tar sig uttryck genom språket i det
semantiska rummet; materiellt-ekonomiska arrangemang som tar sig uttryck
genom aktiviteter i det fysiska rummet samt socialt-politiska arrangemang som
tar sig uttryck genom relationer mellan människor och ting i det sociala
rummet. Dessa arrangemang är grunden i teorin kring praktikens arkitekturer
som gett struktur åt analysarbetet i studien.
Praktiker begränsas och möjliggörs av språket, hur olika diskurser formar vårt
sätt att se på, och prata om världen, vilket likvärdighetsbegreppet kan vara ett
exempel på. Materiella arrangemang som till exempel dörrar, väggar eller
gravitation kan både skapa möjligheter och begränsa olika praktiker. Slutligen
kan sociala relationer människor emellan, politiska strukturer, organisationer
och intressegruppers relationer både möjliggöra och begränsa utveckling och
förändring i en specifik praktik.

LIKVÄRDIGHET I PRAKTIKEN

77

I vårt exempel, som handlar om utvecklingen mot en likvärdig skola kan vi se
dessa arrangemang möjliggöra och begränsa vad som sker i de aktuella
praktiker som studeras. Uttryck och språk som används i praktiken förändras
utifrån sitt fokus mot likvärdighet, aktiviteterna förändras och nya, till exempel
matteklubben, inrättas, liksom att relationerna förändras både mellan lärarna
och mellan lärarna och nytt material som används i undervisningen.

Figur 1. Praktikarkitekturer (efter Kemmis, m.fl., 2014, s. 34)

Praktikarkitekturer är ett teoretiskt ramverk, en hjälp för att bena ut och
synliggöra strukturer, begränsningar och möjligheter. I praktiken är det svårt,
om inte omöjligt, att särskilja sayings, doings och relatings. De är beroende av
varandra och påverkar varandra. Det som sägs utgår ofta ifrån det som görs.
Relationer byggs och upprätthålls utifrån vad som sägs och vad som görs,
samtidigt som görande utgår ifrån det som sägs och de relationer som finns.
Sayings, doings och relatings är sammanflätade. Men genom att i analysen dela
upp och studera praktikens projekt utifrån de virituella rum praktikens
arkitekturer bygger upp kan möjligheter och begränsningar för utveckling
identifieras.

Det semantiska rummet
I det semantiska rummet sker samtal genom ett gemensamt språk, sayings, som
möjliggör eller hindrar ömsesidig förståelse. Det finns uttalade men också

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

78

outtalade traditioner som följs och formar förhållningssätt gentemot elever
eller upplägg av undervisningen. De här uttalade eller outtalade traditionerna
är del av det kulturellt-diskursiva arrangemang som omgärdar praktiken.

I ett socialkonstruktionistiskt perspektiv innebär det att vår kunskap
konstrueras i dagliga interaktioner människor emellan. I och genom språket
byggs och förkastas gemensamma sanningar. En kamp och en förhandling om
vad som för tillfället uppfattas som sant och falskt är ständigt närvarande. När
det gäller likvärdighetsbegreppet satte en av pedagogerna själv fingret på att
det fanns en rådande diskurs på arbetsplatsen kring likvärdighet.

Det finns en atmosfär och en prägel som alla märker när de kommer hit.
Om man jobbat här så tänker man inte på det, men om det kommer någon
utifrån och beter sig på ett väldigt annorlunda sätt då reagerar vi ju allihop. I
förhållningssätt till eleverna eller vad det nu kan vara. Så märker vi ju det
väldigt tydligt.

Flera olika pedagoger vittnar om den norm eller den diskurs som råder på
skolan vad gäller likvärdighet. Normen uttrycks i brev och diskussioner på
olika sätt men är tydlig:

Ja, det är normen, att det är olikt.
Likvärdighet är inte lika
Det är rättvist att vara orättvis.
Att behandla elever olika utifrån förutsättningar innebär för mig en likvärdig
skola.
Likvärdighet får du först när det är olika.

I diskussionerna fanns försök att utmana den rådande synen, speciellt i
arbetslag 4–6. Om en elev får mer hjälp än en annan elev, är det rättvist? Om
en elev får göra provet muntligt och en annan elev inte får det, och den elev
som inte fick göra provet muntligt misslyckas, då blir det ju fel. Det är rättvist
att ge elev A mer tid än elev B, därför att elev B klarar sig mer själv. Samtidigt kanske det
inte är rättvist, för elev B kanske då inte kan bli superbra, som han annars hade kunnat
bli. Jag tycker att det är jättesvårt. Det är en syn på likvärdighet som påminner om
procedural likabehandling eller enkel jämlikhet i Lindensjö och Lundgrens
(2012) tappning: ”… två individer har samma möjligheter om de underkastas
samma regler, utsätts för samma hinder, ges samma undervisning och antas
enligt samma kriterier… I så fall innebär det en procedural likabehandling, det
vill säga att alla bedöms efter samma kriterier.” (s. 57).

LIKVÄRDIGHET I PRAKTIKEN

79

Det fysiska tidsrummet
I det fysiska tidsrummet möjliggörs eller begränsas samspel och gemensamma
aktiviteter (doings) av de ekonomiska-materiella arrangemangen. Det kan handla
om personella eller materiella resurser som både kan möjliggöra eller begränsa
hur verksamheten utformas. Materiellt-ekonomiska arrangemang formar
därmed vad som är möjligt att göra och förändra. Aktiviteter fordrar att det
finns möjlighet att samspela för lärarna i praktiken, att det ges möjlighet för
möten i tid och rum genom materiellt-ekonomiska arrangemang, som kan
handla om gemensam avsatt tid.

De arbetslagsmöten som följts på Skolan där utvecklingsarbetena
planerats, diskuterats och utvärderats visar på hur det fysiska tidsrummet och
de ekonomiska-materiella arrangemangen har stor påverkan på ett
utvecklingsarbetes möjlighet till framgång. Att det finns tid avsatt för möten,
att pedagoger också upplever att de har faktisk tid för mötet och att det finns
en plats att vara på där möten kan hållas ostört är alla delar av materiellt-
ekonomiska arrangemang. Här har det sett olika ut i de olika arbetslagen.

I arbetslag 1–3 har möten blivit av på utsatt tid, de flesta pedagoger har
kunnat närvara varje gång och mötena har kunnat genomföras utan avbrott.
Processen för arbetslag 4-6 var inte lika problemfri. Möten blev inte av på
utsatt tid. I processen har det varit olika personalkonstellationer på alla möten,
det är bara en person förutom Karin M. som varit med vid alla fyra träffar.
Det är dessutom bara ett möte som genomförts utan att ha blivit avbrutet av
andra personer som kommit in för att fråga eller diskutera andra frågor.

De materiellt-ekonomiska arrangemangen, har därmed sett väldigt olika ut.
Utifrån det perspektivet är det inte konstigt att det upplevda resultatet av
utvecklingsarbetet skiljer sig så mycket åt mellan de två arbetslagen. I arbetslag
1–3 uttrycker pedagogerna att de är nöjda med processen, att de ser att det är
deras frågor de fått arbeta med och att de ser att deras insatser gett önskvärt
resultat. I arbetslag 4–6 upplever man däremot att processen saknat tydligt
fokus, att det varit svårt att veta vad man faktiskt arbetar med och att även om
diskussionerna varit givande så har man diskuterat allt hela tiden.

På ett mer övergripande plan kan vi se hur de materiellt-ekonomiska
arrangemangen, i detta fall bristen på tid, begränsar en utveckling i praktiken
genom att pedagoger får ge avkall på sina ambitioner vad gäller likvärdighet.
Den definition av likvärdighet som båda arbetslagen tydligt utgår ifrån i sina
diskussioner är alla barns rätt att utvecklas så långt de kan. I praktiken

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

80

prioriteras det kompensatoriska perspektivet. Det är de svaga eleverna som
går först, vilket framkommer i lärarnas utsagor. Det handlar om en brist på tid
för att kunna genomföra sitt uppdrag så som man helst skulle vilja.

I diskussionerna kring vad som är möjliga utvecklingsområden censurerar
pedagogerna sig själva utifrån vad de har makt/möjlighet att påverka. Istället
för att utmana materiellt-ekonomiska arrangemang finner man sig i att
begränsas genom att undvika eller inte diskutera frågor man inte kan påverka.
Pedagogerna begränsar därmed själva diskussionerna efter vad som är möjligt
att förändra. Men jag tänker individnivå, det är ju det som jag själv kan jobba med. Det
här att vi har en sunkig skola och så, men det är ju ingenting som jag egentligen kan
påverka så mycket eller lägga energi på. Eller som en annan pedagog uttryckte det:
Ja, det vi kan jobba med är ju förhållningssätt eller gemensam grundsyn, det är ju de två
bitarna vi kan påverka på något sätt i vårt arbete.

I diskussionerna i de båda arbetslagen återkommer ofta uttryck som att det
är en resursfråga, eller en organisationsfråga. Det visar på att pedagogerna
ständigt förhåller sig till de materiellt-ekonomiska arrangemangen. Samtidigt är
det tydligt att pedagogerna har viss makt vad gäller till exempel
schemaläggning och organisation av undervisningen. De kan själva styra om
resurser i form av personal och tid och planera som de anser bäst. Det visar
till exempel försöket med matteklubben. Det gick att under tio veckor
organisera om lärarresurser och elever så att ytterligare en lektion i veckan
kunde vikas för matteklubben. Det visar också försöken med muntliga prov
där flera olika pedagoger kunde frigöras så att muntliga prov kunde
genomföras.

Det sociala rummet
I det sociala rummet möjliggörs eller begränsas relationer. Relationer omfattar
här bland annat solidaritet och makt. Relatings i praktiken förutsätter att det
finns sociala-politiska arrangemang, relationer och maktförhållanden mellan
lärare, mellan lärare och elever i klassrummet, mellan lärare och rektorn,
mellan lärare och mig. Relatings handlar också om relationen till artefakter,
reformer och styrdokument som har betydelse för hur lärare planerar och
genomför undervisningen.

I arbetslagen kan vi se hur pedagoger hämtar inspiration, motivation och
engagemang för att arbeta vidare. Genom att dela med sig av egna
erfarenheter, lyfta frågor och ge stöd hjälper de varandra att arbeta med
utveckling och förändring av verksamheten. I båda arbetslagen finns tydliga

LIKVÄRDIGHET I PRAKTIKEN

81

exempel på detta. I arbetslag 1–3 präglades arbetet av utbyte av erfarenheter
och kollegialt lärande. Genom att förhandla om tid försöker pedagogerna
finna nya möjligheter för lektioner och planering. De täcker upp för varandra
och tar hand om varandras elever och skapar på så sätt utrymme för till
exempel matteklubben. Det blir tydligt i diskussionerna att man har varandra,
Och det som är extra bra är att vi vet nu, ännu mer, att vi kan gå till varandra. Även i
arbetslag 4–6 finns en tydlig solidaritet och en vilja att hjälpa varandra. Flera
pedagoger var involverade och ställde upp för att det skulle vara möjligt att
genomföra muntliga prov. Det är prioriterat att hjälpa varandra. Men det kanske
också är värt det, att vi hjälper varandra. Det är ju inte så många tillfällen menar jag som
det är sådana stora prov.

Relationen till läroplanen, kunskapskraven och nationella prov upptar en
stor del av diskussionerna i arbetslag 4–6, men diskuteras överhuvudtaget inte
i arbetslag 1-3. Det framhålls att kunskapskraven är hårda, eleverna ska kunna
allt. Den pedagogiska professionen blir till viss del vingklippt. I diskussionerna
framkommer att de nationella proven styr både den vardagliga undervisningen
och vad som ses som möjligt eller önskvärt att förändra. Exempel på det är
utsagorna kring att man måste träna på vissa saker för att de alltid kommer på
nationella proven eller farhågorna kring att eleverna kanske inte hjälps genom
att de slipper skriva eftersom de då kanske inte klarar de nationella proven.
Samtidigt framhåller pedagogerna fördelarna med den nya läroplanen, den ses
som tydlig även om den enligt pedagogerna leder till mer prov.

De nationella proven återkommer många gånger i diskussionerna i
arbetslag 4-6, hur de är upplagda, vad eleverna måste klara och hur pedagoger
anpassar undervisningen efter vad som brukar komma på proven. En pedagog
uttryckte det som att det är lätt att glömma det övergripande syftet med varför
vi undervisar, när arbetet blir så målfokuserat och inriktat på de nationella
proven. Ja det blir ju så målfokuserat så det nästan blir att man glömmer, typ nu måste vi
träna siffror och bokstäver för det kommer alltid på hörförståelsen. Ja sen är det ju
naturligtvis också bra att lära sig det då, får man ju tänka. Det är lätt att glömma
syftet med varför undervisning sker.

Vid flera tillfällen kommer det också fram kritik kring hur de nationella
proven är utformade, att de inte alltid prövar de förmågor som är tänkta, och
hur de upptäckter arbetslaget gjort kring att eleverna kan så mycket mer när de
får göra muntligt inte tas någon hänsyn till i nationella prov.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

82

- Och det tänker jag kring nationella proven som i engelska, det är ju skriva i
alla de delarna fast det egentligen handlar om hörförståelse, så ska man
samtidigt som man hör skriva, de är ju helt körda

- Det är ju jättesvårt

- Det är ju svårt. Det tycker ju jag också är svårt att göra samtidigt. Och
man då tänker ”b” ska det ha magen fram eller magen bak? Då är man ju
helt borta.

- Behöver man tänka det då? Eller hur tänker ni när ni ser magen fram fast
den ska vara bak?

- Nej mig spelar det ingen roll, jag fattar ju förmodligen ändå vad de menar
men jag tror att eleverna stoppar, att det går så mycket energi åt ”ska jag ta
magen fram eller bak?” och då har de redan tappat bort sig.

Relationen mellan Karin M. och pedagogerna i de olika arbetslagen är också
en del av det socialt-politiska arrangemanget under dessa arbetslagsmöten.
Den relationen skiljer sig mellan de olika arbetslagen. I arbetslag 1–3 kommer
Karin M. utifrån medan hon är en del av arbetslag 4-6.

Studien visar en tydlig skillnad i hur utvecklingsarbetet fungerade och
upplevdes i de olika arbetslagen. Tyrén (2013) belyser hur tidsarrangemang
kan ha en avgörande betydelse för lärares möjligheter till samarbete. Båda
arbetslagen har tid avsatt varje vecka till arbetslagsmöten. Det är den tid som
använts i utvecklingsarbetet. I arbetslag 1–3 uttrycker pedagogerna att de är
nöjda med processen. De ser att det är deras frågor de fått arbeta med och
upplever att deras insatser gett önskvärt resultat. I arbetslag 4–6 uttrycker
pedagogerna att processen saknat tydligt fokus, att det varit svårt att veta vad
man faktiskt arbetar med.

I arbetslag 1–3 har tidsarrangemangen fungerat stöttande för processen. I
arbetslag 4–6 däremot har den avsatta tiden inte använts i praktiken. Andra
uppgifter har fått gå före, utvecklingssamtal måste genomföras, betyg ska
sättas, olika konferenser och möten kommer emellan. Trots att tid fanns
avsatt används den inte för ett gemensamt utvecklingsarbete i praktiken. Här
spelar övriga praktikarrangemang in, vilket utvecklas nedan.

Relationer till läroplaner och kursplaner
Relationen till läroplanen, kunskapskraven och nationella prov upptar en stor
del av diskussionerna i arbetslag 4–6. Den nya läroplanen har inneburit en helt
ny bedömarpraktik för lärare på mellanstadiet i och med att betyg ges från

LIKVÄRDIGHET I PRAKTIKEN

83

årskurs 6. I diskussionerna framhåller pedagoger att just bedömning är
ständigt pågående. Det framhålls att kunskapskraven är hårda och att den
pedagogiska professionen till viss del blir vingklippt. I diskussionerna
framkommer att de nationella proven styr både den vardagliga undervisningen
och vad som ses som möjligt eller önskvärt att förändra. Exempel på det är
utsagorna kring att man måste träna på vissa saker för att de alltid kommer på
nationella proven eller farhågorna kring att eleverna kanske inte hjälps genom
att de slipper skriva eftersom de då kanske inte klarar de nationella proven.
Liknande diskussioner finns inte i arbetslag 1–3.

Resultaten kan tolkas som att pedagogerna i arbetslag 4–6 har en ansträngd
relation till läroplan, kursplaner och kunskapskrav. Läroplaner ska ju per
definition vara styrande och påverka lärares undervisning och bedömningar,
det är därför de finns. Samtidigt är det tydligt att lärarna i studien ännu inte
hittat ett för dem tillfredsställande sätt att förhålla sig till framförallt
kunskapskraven. Läroplan, kursplaner och kunskapskrav utgjorde en
begränsande faktor i utvecklingsarbetet.

Relationer till Karin M.
Aktionsforskning innebär att man forskar i sin egen praktik. Det innebär
bland annat att man som aktionsforskare måste kunna hantera olika roller.
Wennergren (2007) beskriver att det ibland krävs avancerade balansakter. I
Karin Ms fall har det handlat om att balansera rollerna som pedagog, konsult,
handledare och forskare. Den innanförkunskap hon har genom rollen som
pedagog på Skolan, ger tillträde och en förståelse av skeenden som en person
som kommit utifrån aldrig skulle ha. Samtidigt gör samma innanförkunskap
att det kan vara svårt att skapa den distans som handledarrollen eller
forskarrollen kräver. Relationen mellan Karin M. och pedagogerna i de olika
arbetslagen är också en del av det social-politiska arrangemanget under dessa
arbetslagsmöten.

Hur Karin M. har kunnat axla dessa roller är beroende av relationer och
hon ser hur det skiljer sig mellan de båda arbetslagen. Som tidigare nämnts var
Karin M. kollega med lärarna i arbetslag 4-6 och ingick i den gemensamma
planeringen av undervisningen i arbetslaget, medan hon inte ingick i arbetslag
1-3. När Karin M. bokar möten med båda arbetslagen blir utfallet olika. I
arbetslag 1–3 skapas en annan typ av relation än när hon försöker göra samma
sak i arbetslag 4–6. I sitt eget arbetslag har hon redan en kollegarelation. Att

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

84

komma dit i en annan roll har varit svårt. I diskussionerna har hon tagit rollen
av kollega, där har det varit svårt att också fungera som handledare, den som
knyter samman, skapar fokus och fördjupar diskussionerna.
Även om tidsarrangemangen såg likadana ut i de båda arbetslagen användes
inte mötestiden i praktiken i arbetslag 4–6. Andra uppgifter prioriterades och
det kan ha sin förklaring i att de socialt-politiska arrangemangen fungerade
som hindrande, relationer till styrdokument och relationen till Karin M. i olika
roller. Blossing (2008) framhåller vikten av kontinuitet i lärargruppen som en
viktig faktor för ett lyckat förändringsarbete. I det här fallet handlade det om
ett mindre utvecklingsarbete, med en stabil personalgrupp, men där olika
personer deltog i diskussionerna varje gång. Det är tydligt att det med de
förutsättningarna är svårt att skapa ett lyckat förändringsarbete. Mycket tid går
åt till att återge vad de som var med förra gången tyckte och kom fram till.
Arbetet går inte framåt utan diskussionerna går runt samma ämnen hela tiden.

Hur aktionsforskning kan bidra till kollegialt
lärande och utveckling av verksamheten
Aktionsforskning har fungerat dels som en metodologisk utgångspunkt i
studien, dels som en modell för att driva utvecklingsarbete på Skolan.
Aktionsforskning som ett sätt att driva utvecklingsarbete innefattar en modell
för kollegialt lärande där pedagoger systematiskt arbetar med professionellt
lärande. Det sker genom att ställa frågor till sin praktik, och pröva en aktion i
syfte att förändra verksamheten i önskvärd riktning. Aktionen och resultatet
av aktionen reflekteras över gemensamt och värderas så att nya insikter kan
formuleras.

Kollegialt lärande är en sammanfattande term för olika former av
professionsutveckling där kollegor genom strukturerat samarbete tillägnar sig
kunskaper i den dagliga praktiken. Kollegialt lärande beskrivs ofta som en
nyckelfaktor för framgångsrik skolutveckling (Skolverket, 2013) och
framkommer i resultatet av studien som en positiv effekt. En stor del av
diskussionerna under arbetslagsmötena handlade om att utbyta erfarenheter.
Man berättade om upplägg i de olika klasserna, om hur problem brukade
introduceras, om material man stött på och så vidare. Just utbytet av
erfarenheter var något som många pedagoger framhöll som en viktig vinst
med arbetet.

LIKVÄRDIGHET I PRAKTIKEN

85

På matteklubben var oftast två pedagoger med vilket ledde till att pedagoger
fick se varandra i undervisningssituationer, något som upplevdes positivt och
lärorikt.

Det som varit roligt när man är två tycker jag har varit att se jaha, gör hon
så där när hon förklarar det här. Man känner att man lär sig av varandra.
Jaha hon ställer en sådan fråga, det var smart, det ska jag genast ta med mig
till nästa gång jag ska ha en genomgång. Det är lite kul att se hur vi vuxna
jobbar också.

Det är ju väldigt tacksamt tycker jag, för jag menar man hör ju inte sig själv.
Och man har hållit på i så många år så att det är väldigt bra ifall någon
utifrån kan komma och påpeka saker och ting. Det lär man sig ju
jättemycket på. Vad kommer det sig att du sa så? Eller varför la du upp det
så? Det är ju jättebra att man får sådana påpekanden, det tycker jag är
väldigt positivt.

En central utgångspunkt i aktionsforskning är enligt Folkesson (2004) att de
professionella aktörerna själva bidrar till den egna professionella
kunskapsutvecklingen. Det är de utmaningar och problem som finns i
praktiken som är utgångspunkten, inte någon forskningsfråga som kommer
ovanifrån. I studien var det tydligt att det var pedagogerna själva som ägde
problemet. Det var en av de saker som lyftes fram som positivt. Att det inte
var något ”pålagt” utan något man själva har resonerat oss fram till hur vill vi jobba
och vad tycker vi är viktigt.

Delaktighet har varit ett viktigt tema och just delaktighet och ägarskapet till
processen har lyfts fram som en styrka kring formen för utvecklingsarbetet.

Pedagogerna upplevde att utvecklingsarbetet engagerat dem och att
delaktigheten varit större än vid andra projekt som bedrivits på skolan.

Och sen tycker jag att det är jättebra att vi suttit i den här gruppen, för då
blir man ju delaktig. Mycket mer än till exempel ett projekt där några på
skolan är med, för då är det mycket svårare att komma in och förstå och
vara delaktig. För även om inte du har varit med då så har du ändå hört vad
vi håller på med, och du har varit med från början, och du är med på
utvärderingen och du har varit med när vi suttit och diskuterat det. Och det
gör att man känner sig ändå mer delaktig än i många andra projekt tycker
jag.

Framför allt lyfter pedagogerna fram det positiva i att själva få vara med och
formulera problemen och planera insatser. Och det som varit mest motiverande är
att vi har valt detta område själva. Det är ett område vi måste jobba med.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

86

Tyrén (2013) visar i sin avhandling hur lärare ser nödvändigheten i att
diskutera och reflektera över undervisningssituationer och erfarenheter.
Samma budskap ger pedagogerna i denna studie, de lyfter fram vinsterna av
att diskutera tillsammans. Studien visar hur pedagoger hämtar inspiration,
motivation och engagemang för att arbeta vidare i arbetslagen. Genom att dela
med sig av egna erfarenheter, lyfta frågor och ge varandra stöd hjälper de
varandra att arbeta med utveckling och förändring av verksamheten. I båda
arbetslagen finns tydliga exempel på detta. Just utbytet av erfarenheter var
något som många pedagoger framhöll som en viktig vinst med arbetet.
Matteklubben innebar för pedagogerna i arbetslag 1–3 att de fick se varandra i
undervisningssituationer och detta beskrevs som lärande och utvecklande.
Exempel från matteklubben lyftes upp till diskussion i hela arbetslaget, vilket
ledde till fördjupade insikter och nya kunskaper.

Kollegialt lärande är inte synonymt med att en grupp kollegor sitter ner
och pratar. Istället handlar kollegialt lärande om att man arbetar systematiskt,
med ett strukturerat utvecklingsarbete (jfr Timperly, 2008). Aktionsforskning
kan vara en ansats att utgå ifrån i skolutveckling. I utvecklingsarbetet har
problem identifierats. Frågeställningar i syfte att lösa problemen har
formulerats och följts av aktioner. Aktionen och resultatet av aktionen har
reflekterats över och värderats och nya insikter formulerats (Rönnerman,
2012). I arbetslag 1–3 har processen tydligt varit stödjande för lärandet.
Pedagoger lyfter fram hur formen för mötena, struktur och ledning gett
möjlighet att diskutera det som varit viktigt och fört arbetet vidare. Olin
(2009) menar att aktionsforskning inte bör sluta i svar utan i nya frågor. Så kan
man se resultatet av denna studie. De utvecklingsarbeten som drivits har
genererat nya insikter, till viss del en ny praktik där nya frågor ställts och nya
aktioner planerats och iscensatts.

Avslutande reflektioner
I denna avslutande del vill vi lyfta upp aktionsforskning som potential till
samverkan både inom en praktik och mellan praktiker. Projektet inom skolan
bidrog till kollegialt lärande i två arbetslag; ett ökat självförtroende hos
personalen att driva sin egen utveckling och en bild av att utvecklingsarbete är
roligt och ger resultat när man själv ställer frågorna och driver utvecklingen
från dessa. Ett sådant resonemang hos lärarna kan kopplas till Noffkes (1997)
dimensioner av aktionsforskning - en utveckling av det personliga, det

LIKVÄRDIGHET I PRAKTIKEN

87

professionella och det politiska. Det personliga innebär att nya insikter skapats
genom att bedriva aktionsforskning, det professionella innebär att samarbete
genomförts och i detta fall kopplas till det kollegiala lärandet. Det politiska
innebär att kraften att förändra erhållits genom de aktioner som genomförts,
som exempelvis i arbetet med ‘matteklubben’, där lärarna gick utanför den
gängse undervisningen och vågade pröva annat.

Samverkan mellan praktiker är här samverkan mellan skolan och
universitet som skett genom det samarbete som utvecklats mellan Karin M.
och Karin R. Här vill vi lyfta upp hur mötet mellan olika kunskapsfält berikat
båda parter. För Karin Rs del innebar samarbetet att få inblick i hur lärare
organiserar och möjliggör former för kollegialt lärande i den egna praktiken,
hur aktionsforskning kan planeras och genomföras av lärare själva samt hur
teorier kan vara till hjälp i analysen för djupare förståelse. För Karin Ms del
innebar samarbetet legitimitet och tyngd för arbete som de egna kollegorna
genomfört i praktiken. Kollegorna har också visat intresse för att delta och i
efterhand talat med stolthet om aktionsforskning och det arbete som
genomförts i praktiken.

Referenser
Blossing, U. (2008). Kompetens för samspelande skolor. Om skolorganisationer och

skolförbättring. Lund: Studentlitteratur.
Englund, T., & Quennerstedt, A. (2014). Likvärdighetsbegreppet i svensk

utbildningspolitik. I T. Englund, & A. Quennerstedt (Red.), Vadå
likvärdighet? Studier i utbildningspolitisk språkanvändning (ss. 7-35). Göteborg:
Daidalos.

Folkesson, L. (2004). Aktionsforskning – på vems villkor? I K. Rönnerman
(Red.), Aktionsforskning i praktiken – erfarenheter och reflektioner (ss. 111-124).
Lund: Studentlitteratur.

Kemmis, S., & Mc Taggart, R. (1982). The Action Research Planner. Geeolong.
Australia: Deakin University Press.

Kemmis, S., Wilkinson, J., Edwards-Groves, C., Hardy, I., Grootenboer, P., &
Bristol, L. (2014). Changing Practices, Changing Education. Singapore: Springer.

Lindensjö, B., & Lundgren, U. (2012). Utbildningsreformer och politisk styrning.
Stockholm: Stockholms universitets förlag.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

88

Mellegård, K. (2015). Likvärdighet i praktiken - En aktionsforskningsstudie om
lärares arbete för en likvärdig skola. (Masteruppsats). Göteborg: institutionen
för pedagogik och specialpedagogik, Göteborgs universitet. Tillgänglig:
http://hdl.handle.net/2077/39578

Nicolini, D. (2013). Practice Theory, Work & Organisation. Oxford: Oxford
University Press.

Noffke, S. (1997). Professional, personal, and political dimensions of action
research. Review of Research in Education, 22(1), 305–43.

Olin, A. (2009). Skolans mötespraktik – en studie om skolutveckling genom
yrkesverksammas förståelse. (Doktorsavhandling, Gothenburg studies in
educational sciences 286). Göteborg: Acta Universitatis Gothoburgensis.
Tillgänglig:
https://gupea.ub.gu.se/bitstream/2077/20508/1/gupea_2077_20508_1.pdf

Regeringskansliet. (9 april 2015). Regeringen presenterar Skolkommissionen.
Tillgänglig: http://www.regeringen.se/sb/d/19865/a/257135

Rönnerman, K. (2012). Vad är Aktionsforskning? I K. Rönnerman (Red.),
Aktionsforskning i praktiken – förskola och skola på vetenskaplig grund (ss. 21-40).
Lund: Studentlitteratur.

SFS (2010:800) Skollag. Stockholm: Utbildningsdepartmentet.
Skolinspektionen. (2012). Skolinspektionen. Tillgänglig:

http://siris.skolverket.se/siris/ris.openfile?docID=500913
Skolverket. (2006). Vad händer med likvärdigheten i svensk skola? En kvantitativ

analys av variation och likvärdighet över tid. Stockholm: Fritzes.
Skolverket. (2012). Likvärdig utbildning i svensk grundskola? En kvantitativ analys av

likvärdighet över tid. Stockholm: Skolverket.
Skolverket. (2013). Forskning för klassrummet. Vetenskaplig grund och beprövad

erfarenhet i praktiken. Stockholm: Skolverket.
Skolverket (2016). Pisa i korthet. Tillgänglig:

http://www.skolverket.se/statistik-och-utvardering/internationella-
studier/pisa

Tallberg Broman, I., Rubenstein Reich, L., & Hägerström, J. (2002).
Likvärdighet i en skola för alla. Historisk bakgrund och kritiska granskning.
Stockholm: Skolverket.

Timperley, H. (2008). Teacher professional learning and development. Belley:
International Buraeu of Education.

Tyrén, L. (2013). "Vi får ju inte riktigt förutsättningarna för att genomföra det som vi
vill" En studie om lärares möjligheter och hinder till förändring och förbättring i
praktiken. (Doktorsavhandling, Gothenburg studies in educational sciences

http://hdl.handle.net/2077/39578
https://gupea.ub.gu.se/bitstream/2077/20508/1/gupea_2077_20508_1.pdf
http://www.regeringen.se/sb/d/19865/a/257135
http://www.regeringen.se/sb/d/19865/a/257135
http://siris.skolverket.se/siris/ris.openfile?docID=500913
http://www.skolverket.se/statistik-och-utvardering/internationella-studier/pisa
http://www.skolverket.se/statistik-och-utvardering/internationella-studier/pisa

LIKVÄRDIGHET I PRAKTIKEN

89

337). Göteborg: Acta Universitatis Gothoburgensis. Tillgänglig
https://gupea.ub.gu.se/bitstream/2077/32755/1/gupea_2077_32755_1.pdf

Wennergren, A-C. (2007). Dialogkompetens i skolans vardag. En
aktionsforskningsstudie i hörselklassmiljö. (Doktorsavhandling). Luleå:
institutionen för pedagogik och lärande, Luleå tekniska universitet.

https://gupea.ub.gu.se/bitstream/2077/32755/1/gupea_2077_32755_1.pdf

Del 2: Partnerskap mellan
högskola och skola

93

4. Rektorer förädlar sitt pedagogiska
ledarskap

Anette Forssten Seiser, Agnetha Carlsson och Jan
Strid

Huvudförfattare till detta kapitel är Anette Forssten Seiser, doktorand vid Karlstads
universitet och medförfattare är Agnetha Carlsson och Jan Stridh, båda rektorer.
Författarna har under ett och ett halvt år inom ramen för en aktionsforskningsstudie,
undersökt och prövat rektors pedagogiska ledarskap. I detta arbete har Anette innehaft
uppdraget som processledare. Agnetha och Jan är två av studiens medverkande rektorer.
Skrivarbetet inleddes med ett möte där författarna gemensamt drog upp riktlinjerna för
texten samt för det fortsatta samarbetet. I stora drag har arbetet gått till så att Anette
skrivit texten kring de punkter som författarna gemensamt kom överens om på mötet.
Agnetha och Jan har kontinuerligt läst och responderat på denna text. Kapitlet beskriver
det arbete som skedde på rektorernas gemensamma träffar på Karlstads universitet samt de
aktioner som rektorerna prövades i de verksamheter rektorerna var satta att leda. I texten
framkommer bland annat hur deltagande rektorer upplevde en stor frustration i arbetet med
att försöka hantera de otaliga krav och de högt ställda förväntningar som idag finns på dem
som pedagogiska ledare. En frustration som bland annat grundades i den otydlighet och i de
delade meningar som råder om hur rektorer bör omsätta ett pedagogiskt ledarskap i
praktiken.

Inledning
Skola och skolans ledarskap avhandlas allt som oftast på olika arenor vilket
kan ses som att skolan är en verksamhet som väcker intresse och som
engagerar många. En aktör med särskilt stor påverkanskraft är media. Den
bild som media väljer att presentera har betydande inflytande över hur
allmänheten uppfattar skolan och det arbete som sker där. Även om bilden
inte varit entydig så har de framträdande beskrivningarna ändå varit tämligen
dystra och nedslående de senaste decennierna. Detta kan vara en förklaring till

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

94

att allmänhetens förtroende för landets rektorer och lärare sjunkit. En annan
tänkbar förklaring är att andra har erövrat det frirum och ansvar som tidigare
varit förbehållet rektorer och lärare. Många aktörer vill vara med och påverka
skolans utveckling. Några som verkligen tagit denna uppgift på allvar är
politikerna och detta har resulterat i en utveckling som lett fram till en
betoning av det enkelt mätbara i skolan (Säljö, 2016). En utveckling mot mer
kontroll och styrning som förstärkts av ideologier som New Public
Management.

Syftet med detta kapitel är att redovisa hur rektorer utifrån ett
vetenskapligt förhållningssätt kan ta makten över den lokala skolans
utveckling genom att förädla sitt pedagogiska ledarskap. I kapitlet beskrivs hur
rektorer tillsammans med en forskare granskar och prövar sitt pedagogiska
ledarskap i de verksamheter de leder. Genom att arbeta fram texten
tillsammans har vi fått möjlighet att berätta om den gemensamma
arbetsprocessen samt hur deltagandet upplevdes. Avslutningsvis presenteras
viktiga lärdomar och slutsatser som dragits i aktionsforskningsarbetet.

Ett praktikerperspektiv
I en programförklaring lyfter Sveriges Kommuner och Landsting,
Friskolornas Riksförbund, Lärarförbundet, Lärarnas Riksförbund, Sveriges
Skolledarförbund och Svenskt Näringsliv (2011) fram forskningens viktiga roll
för att nå bättre resultat i svensk skola och argumenterar för att rektorer och
lärare i högre utsträckning bör vara delaktiga i uppbyggnaden av denna
forskning. Vi delar denna uppfattning och anser att det är nödvändigt att
rektorer och lärare flyttar fram sina positioner i debatten om skolans
utveckling för att kunna stärka professionerna samt återerövra omgivningens
tillit. Praktikerperspektivet är viktigt eftersom det ger tillgång till den
beprövade erfarenheten och den tysta kunskapen som finns inbyggd i de som
utövar professionen varje dag.

Ingången i vårt gemensamma arbete var att rektors pedagogiska ledarskap
är ett ledarskap som förespråkas av många men som också omges av
osäkerhet och oklarhet. Ett påstående vi kommer att vidareutveckla längre
fram i kapitlet. Det gemensamma intresset och engagemanget bland
deltagarna var således en nyfikenhet och undran kring det som i dag omgärdar
rektors pedagogiska ledarskap men också den osäkerhet som råder om hur

REKTORER FÖRÄDLAR SITT PEDAGOGISKA LEDARSKAP

95

ledarskapet bör omsättas i praktiken för att på bästa sätt gynna elevers lärmiljö
och skolans resultat.
I det gemensamma arbetet som beskrivs i kapitlet används aktionsforskning
som vetenskapligt ramverk. Aktionsforskning är en forskningsansats som
syftar till att skapa delaktighet och engagemang och som skiljer sig från sådan
forskning där forskaren förväntas inta en objektivt och passiv roll. I
aktionsforskning ska forskaren istället vara aktiv och påverka arbetet. Cohen,
Manion och Morrison (2011) beskriver aktionsforskning som en forskning där
förändring är en integrerad del i arbetet. De framställer det både som ett
medel för att lösa problem och som ett medel för att få ny och fördjupad
kunskap om olika fenomen och företeelser. Rönnerman (2004) framhåller att
frågorna ska komma från praktiken och att forskarens uppgift, utöver att
aktivt delta i förändringsprocessen, är att bidra med verktyg i form av
undersöknings- och analysmetoder så att nytt tänkande genereras i processen
parallellt med att praktiken utvecklas. Intentionen för arbetet som beskrivs i
detta kapitel har varit den kritiska aktionsforskningen. Carr och Kemmis
(1986) beskriver denna inriktning som en aktionsforskning med ett kritiskt
emancipatoriskt förhållningssätt. Med det menas bland annat att individer
behöver få syn på sina förgivettaganden för att kunna frigöra sig från sådana
vanor och rutiner som framstår som ologiska och verkningslösa.

En praktik kan förstås på olika sätt beroende på vilket perspektiv man
utgår från och vi har valt att utgå från Kemmis (2009) definition. Enligt
Kemmis består en praktik av det som sägs och görs och hur man relaterar till
olika artefakter som underlättar eller försvårar för den aktuella praktiken. Var
och ett av dessa medium kan förändras men det sker alltid i relation till övriga
eftersom de hänger nära samman i den gemensamma praktiken. Den
gemensamma praktiken i föreliggande studie har utgjorts av rektorers
regelbundna sammankomster under ett och ett halvt år. Den egna och andras
förståelse samt de sammanhang där rektorers pedagogiska ledarskap utövas är
sådana aspekter som uppmärksammats på de gemensamma
sammankomsterna.

Pedagogiskt ledarskap
När arbetet skulle påbörjas hade tjugo rektorer anmält sitt intresse att delta i
arbetet med att undersöka rektors pedagogiska ledarskap. Rektorerna delades
upp i två lika stora grupper men redan under arbetets inledande skede

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

96

inträffade några händelser som kom att påverka gruppernas
sammansättningar. Händelserna hade direkt koppling till några rektorers
pressade arbetssituation vilket resulterade i att åtta rektorer hoppade av
arbetet med att undersöka och pröva rektors pedagogiska ledarskap. Samtliga
avhopp skedde under arbetets två första sammankomster. Från och med den
tredje sammankomsten stabiliserades sammansättningen och efter det förblev
båda grupperna oförändrade.

En av startpunkterna i arbetet var att undersöka hur rektors pedagogiska
ledarskap skrivs fram i olika texter eftersom detta har implikationer på hur det
förstås och omsätts i praktiken. De myndighetstexter och forskningsrapporter
som presenteras i detta kapitel är ett axplock av de texter som kom att
användas i det gemensamma undersökande arbetet. Texterna ska således ses
som ett resultat av de samtal och undringar som uppstod i vårt gemensamma
arbete. Under ett och ett halvt år träffades grupperna regelbundet varje månad
och varje sammankomst varade i tre timmar. Samtliga spelades in och skrevs
sedan ut i en deskriptiv textmassa. Sammantaget består ljudinspelningarna av
63 timmars samtal. Delar av samtalen utgör det empiriska underlaget i detta
kapitel.

Myndigheters förståelse av rektors pedagogiska
ledarskap
I ett antal texter har Skolverket (se t. ex. 2005, 2007, 2011b) åskådliggjort
komplexiteten i rektors pedagogiska ledarskap samtidigt som man slår fast att
detta ledarskap är en viktig förutsättning för skolans pedagogiska kvalitet.
Vidare har Skolinspektionen i flera rapporter (se t. ex. Lindh, 2012;
Skolinspektionen, 2010; Skolinspektionen, 2014) uppmärksammat att svenska
rektorer brister i sitt pedagogiska ledarskap genom att inte ge det den prioritet
som är nödvändig. Orsaken uppges vara att andra mer administrativa sysslor
upptar huvuddelen av deras tid.

Nestor (1993) har studerat hur rektors pedagogiska ledarskap skrivits fram
i olika myndighetstexter fram till början av 1990-talet. Han sammanfattar
myndigheternas tolkning på följande sätt:

Pedagogiskt ledarskap är det inflytande en skolledare utövar i förhållande till
lärarna genom olika handlingar, som syftar till att påverka dem att utveckla
undervisningen i enlighet med de mål och riktlinjer som anges i läroplan
och skollag (s. 183).

REKTORER FÖRÄDLAR SITT PEDAGOGISKA LEDARSKAP

97

Nestors sammanfattning innebär att rektorer behöver hitta former för att
utöva sitt pedagogiska ledarskap så att lärare stimuleras att förbättra eller
förädla kvaliteten på sin undervisning. I en läsning av några nutida (2005-
2014) skolpolitiska dokument från Skolverket och Skolinspektionen återfinner
vi Nestors tolkning, även om den är något omformulerad och utvecklad.
Slutsatsen är således att myndigheternas förväntningar på rektors pedagogiska
ledarskap är att hen ska påverka lärarnas undervisning så att elevernas
möjligheter till lärande optimeras.

Forskares tolkning av rektors pedagogiska ledarskap
Problemet med skolmyndigheternas förväntningar på rektor som pedagogisk
ledare är enligt svensk (se t. ex. Blossing, 2011; Svedberg, 2000) såväl som
internationell (se t. ex. Hargreaves, Fink, & Sandin, 2008; Leithwood & Jantzi,
2011) forskning att ett sådant ledarskap är svårt att omsätta i praktiken. I flera
skolförbättringsstudier (se t. ex. Forssten Seiser & Karlefärd, 2014; Fullan,
2001; Olin, 2009; Timperley, 2011) har skolforskare konstaterat att lärares
beskrivningar av vad som sker i verksamheten ofta skiljer sig från rektors
visioner. Detta var föga förvånande resultat för deltagande rektorer då den
gemensamma erfarenhet var att detta är ett ledarskap som är förknippat med
betydande svårigheter.

Då vi undersökte hur pedagogiskt ledarskap tolkas och beskrivs av
forskare upptäckte vi att det är ett ledarskap som ganska enhälligt förespråkas
(se t. ex. Lampert, 2011; Nestor, 1993; Robinson, 2015; Scherp, 2013;
Southworth, 2011; Timperley, 2011) men där olika forskare har skilda tankar
om hur det ska förstås och hur det bör omsättas i praktiken. Samma
konstaterande gör Johansson (2011) i en forskningsöversikt där han redogör
för dessa rådande olikheter. Johansson drar slutsatsen att rektors pedagogiska
ledarskap är ett ledarskap som forskare tillskriver en egen betydelse och han
får stöd av Svedberg (2016) som beskriver pedagogiskt ledarskap som en
”floating signifier”. Med det menar han att det är ett fenomen som har en
svävande betydelse som kan laddas med olika intressen och med egna
tolkningar för att tjäna olika syften.

Eftersom svenska skolmyndigheter ser rektors pedagogiska ledarskap som
ett ledarskap med fokus på elevers lärmiljö har vi valt att uppmärksamma
sådana forskare som särskilt intresserat sig för att undersöka sambandet
mellan rektorers pedagogiska ledarskap och elevers lärande. Leithwood och

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

98

Seashore Louis (2012) är två forskare som i sina empiriska studier lyckats
säkerställa att sambandet faktiskt existerar. Efter fem år av undersökningar
kunde de konstatera att det alltid existerade ett gott pedagogisk skolledarskap,
det vill säga ett ledarskap med fokus på elevernas lärande, på de skolor som
lyckats väl i sitt arbete med att förbättra elevernas lärmiljö. Även Timperley
(2011) och Robinson, Lloyd och Rowe (2008) har intresserat sig för
kopplingen mellan skolans ledarskap och elevernas lärande. Timperley (2011)
beskriver rektorers pedagogiska ledarskap som ett indirekt ledarskap och
menar att en rektor kan göra skillnad för elevernas lärande genom strategier
som främjar och stödjer lärarnas lärande på den lokala skolan. Att särskilja
direkt och indirekt ledarskap är ett sätt att förklara hur en ledare kan påverka
individer även om det inte förekommer en tät interaktion mellan dem (Yukl,
2012). Pedagogiskt ledarskap kan således beskrivas som direkt när en rektor
påverkar lärares undervisning och som indirekt genom att arbeta med
undervisningens förutsättningar och med skolutveckling (Svedberg, 2016).

Timperley’s modell för skolutveckling får stöd i en metastudie där en
forskargrupp lyckats identifiera fem dimensioner av rektorers pedagogiska
ledarskap som visat ge effekt på elevernas resultat (Robinson, Hohepa, &
Lloyd, 2009). Uppräknade i ordning utifrån effektstorlek är dimensionerna
följande: leda och stödja lärares lärande (0,84), målsättande och tydliga
förväntningar (0,42), säkerställa undervisningskvaliteten (0,42), strategisk
resursfördelning (0,31) samt att säkerställa en trygg och säker miljö (0,27).
Effektstorlek är ett statistisk mått på effekten av relationen mellan två
variabler. En effektstorlek under 0.40 anses som svag eller inte signifikant
(Fullan, 2014). Forskargruppens resultat visar således att den dimension som
har störst effekt på elevernas lärande är när rektor främjar lärares lärande.
Forskarna betonar dock att det inte räcker med att rektor understödjer lärares
lärande utan rektor behöver aktivt delta i själva lärandeprocessen. Ett resultat
som kan jämföras med studier som visar att rektorer har en tendens att
fokusera på att starta upp förbättringsarbeten och sen överlåta ansvaret för
arbetet till lärarna (Forssten Seiser & Karlefärd, 2014). Ett mönster som är väl
bekant även från andra skolförbättringsarbeten (Olin, 2009; Tyrén, 2013) och
som ofta resulterar i att arbetet först tappar fart, för att sedan avstanna helt.
Potaka (2010) är en forskare som intar en kritisk inställning till den typ av
forskningsresultat som Robinson, Hohepa, and Lloyd (2009) presenterar
eftersom han menar att det finns en fara med forskning som tar fram
ledarskapsmodeller som förväntas passa alla. Vidare är han kritisk till studier

REKTORER FÖRÄDLAR SITT PEDAGOGISKA LEDARSKAP

99

där det är uteslutande elevernas resultat som är av relevans och gör gällande
att det finns andra faktorer för att mäta skolans kvalitet. Dessutom menar han
att denna typ av studier bygger på ett förgivettagande om att skolor saknar
pågående förbättringsarbete och att en konsekvens kan bli att skolor inte tar
tillvara de lärdomar och kunskaper man har utifrån egna erfarenheter.

I gruppernas samtal uppkommer en del undringar och frågor om en
evidensbaserad praktik. Vad innebär det och varför är tilltron till
evidensbaserade studier så stor just nu? Vi konstaterade att
utbildningspolitiken ofta ser den evidensbaserade forskningen som detsamma
som effektiviserad undervisning och förbättrade elevprestationer (Kvernbekk,
2013; Levinsson, 2013). Vi upptäcker vidare att evidens inte är ett självklart
utan snarare ett besvärligt och omstritt begrepp inom utbildningsvetenskap.
Kvernbekk (2013) argumenterar för att evidens bör användas på ett indirekt
sätt. Hon menar att skolans professionella behöver samtala om hur de konkret
ska agera då de står inför problem och dilemman. Utifrån Kvernbekks
resonemang behöver ett pedagogiskt ledarskap stimuleras så att evidens
används för att förbättra val av handlingar och åtgärder då ett problem
identifierats. Evidens är enligt Kvernbekk något som informerar praktiken och
inte det som konstituerar den.

Avslutningsvis blir igenkänningsfaktorn hög när grupperna reflekterar
kring en studie som beskriver svenska rektorers vardagsarbete (Brüde Sundin,
2007). Studien visar att rektors arbetsdag är fragmentarisk och att den
karaktäriseras av många korta informella möten. Möten som ständigt blir
avbrutna. Rektorer i studien vittnar om att de inte har tid att ägna sig åt det de
helst av allt vill, vilket enligt deras utsagor är sitt pedagogiska ledarskap. De
menar att tiden äts upp av andra uppgifter och problem. Samtidigt finns det
forskare (Scherp, 2013; Thelin, 2013) som har visat att det är just hanteringen
av dessa problem som utgör grunden för rektors pedagogiska ledarskap. Flera
forskare (Berg, 2011; Björn, Ekman Philips & Svensson, 2002; Larsson &
Löwstedt, 2011; Scherp, 2013) menar att en god skolorganisation skapar
förutsättningar för rektor att ägna sig åt ett pedagogiskt ledarskap. Dessa
forskare utgår från ett organisatoriskt perspektiv och argumenterar för att
organisationsbyggandet är en framgångsrik väg för att få fart på skolans
utveckling. Blossing (2008) konkretiserar detta genom att tydliggöra hur den
lokala skolan behöver ha en stark arbetsorganisation bestående av en
driftorganisation som tar hand om den dagliga verksamheten samt en
utvecklingsorganisation som driver skolförbättringsfrågor. Utifrån det senaste

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

100

forskningsperspektivet är grundstenen i rektors pedagogiska ledarskap således
att bygga en stark och effektiv arbetsorganisation på den lokala skolan.

Pedagogiskt ledarskap i praktiken
Efter att ha undersökt hur myndigheter respektive forskare tolkar rektors
pedagogiska ledarskap konstaterades att svenska skolmyndigheter i stort sett
verkar vara överens om hur ett pedagogiskt ledarskap ska tolkas medan
forskningen inte alls är lika entydig. Parallellt med detta analysarbete påbörjade
deltagande rektorer att undersöka sin egen förståelse av ett pedagogiskt
ledarskap samt att pröva detta ledarskap i sina verksamheter.

Det inledande arbetet
För att synliggöra rektorernas uppfattningar av sitt eget pedagogiska ledarskap
genomfördes en kartläggning. Kartläggningen gjordes med intervjumetoden
föreställningskarta (Scherp, 2012), vilket är ett verktyg som stödjer
konstruerandet av en mental karta över en individs förståelse. Deltagarna
intervjuade varandra i par utifrån den öppna frågeställningen; Vilka är dina
erfarenheter från ett framgångsrikt pedagogisk ledarskap som rektor? Efter genomförda
intervjuer presenterade var och en av rektorerna sin föreställningskarta för
övriga i gruppen. Intervjuerna och efterföljande presentation bidrog till att var
och en fick en tydligare bild av sin egen och övrigas förståelse av rektors
pedagogiska ledarskap. De individuella kartorna sammanställdes och den bild
som framträdde var att deltagarnas sammanlagda förståelser fick rektors
pedagogiska ledarskap att framstå som ett nästintill gränslöst uppdrag. I
beskrivningarna återfanns flera olika perspektiv vilket visade att deltagarna, på
liknande sätt som forskarna, tillskrivit ledarskapet olika perspektiv och
intressen. Trots uppdragets vida omfattning visade det sig i den efterföljande
analysen att deltagarna inte ansåg att det fanns några specifika delar som
kunde plockas bort. Detta påstående jämfördes med föreställningen om att
rektor låter vissa administrativa uppgifter ta alltför mycket tid (se t. ex. Lindh,
2012; Skolverket, 2011a) på bekostnad av rektors pedagogiska ledarskap.
Deltagarna höll inte med om detta utan hävdade istället att samtliga perspektiv
var nödvändiga för att utöva ett gott pedagogiskt ledarskap.

Något som tydligt framgick i den efterföljande analysen var att det fanns
en gemensam förståelse av att rektors pedagogiska ledarskap ska ha en
viljeinriktning mot elevernas lärande. En något förvånande upptäckt var att

REKTORER FÖRÄDLAR SITT PEDAGOGISKA LEDARSKAP

101

deltagarnas förståelse av rektors pedagogiska ledarskap i mycket liten grad
omfattade lärarna på skolan. Detta var en förståelse som dock kom att
förändras under processens gång.

Arbetsmönster och normer
Eftersom gruppernas uppfattning av rektors pedagogiska ledarskap var ett
näst intill gränslöst ledarskap, avgränsades arbetet med att utreda och pröva
ledarskapet. Grupperna valde ut de områden som de ansåg vara de mest
angelägna att lära mer om. Avgränsningen gjordes med hjälp av Fettermans
(2001) viktningsmodell.

Trots att båda grupperna kom att arbeta med olika fokusområden och inte
träffade varandra mer än vid en inledande och en avslutande träff under ett
och ett halvt års tid så kom arbetsmönstren och de rådande normerna i båda
grupperna att utvecklas och förändras på likande sätt. Med arbetsmönster och
normer avses de förväntningar, värderingar och rutiner på beteende som
gällde inom den sociala gemenskapen inom gruppen. Arbetsmönster och
normer som resulterade i både medvetna och omedvetna förhållningssätt som
deltagarna kom att inta under processens tre skeden: det etablerande skedet, det
prövande skedet och det granskande skedet.

Figur 1 Processens tre skeden under ett och ett halvt år

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

102

Processens tre skeden
Under aktionsforskningsprocessens första halvår, en fas som kom att
benämnas det etablerande skedet (se figur 1) kännetecknades arbetsmönstret av
att det var i huvudsak forskaren i rollen som processledare som presenterade
forskning och tidigare studier inom det aktuella kunskapsområdet. Hon var
även den som valde samtalsmetoder och tankemodeller som användes i
grupperna. Under detta skede fanns en förväntning bland rektorerna som
handlade om att få veta hur man utövar ett pedagogiskt ledarskap på bästa
sätt. Detta var en förväntning som resulterade i att deltagarna intog en
tämligen passiv roll i arbetet. De agerade som elever med förväntningar att få
möjlighet att lära av någon som de antog veta mer om ämnet än de själva.

Under det etablerande skedet delade rektorerna med sig av sina
erfarenheter från olika pedagogiska ledarskapshandlingar. Det var i första
hand ”lyckade” handlingar de delgav övriga då det tycktes viktigt att framstå
som en framgångsrik pedagogisk ledare inför de andra i gruppen. När en
rektor berättade om sina handlingar lyssnade övriga uppmärksamt och då och
då bröt någon in med en bekräftande eller stödjande kommentar.

Efter att arbetet pågått i ungefär i en termin hade deltagarna lärt känna
varandra bättre och även blivit tryggare i upplägget av studien. Detta
resulterade i att arbetsnormerna förändrades och processen bedömdes nu
övergå i ett prövande skede (figur 1). Den största förändringen i detta skede var
att deltagarna nu hade börjat pröva pedagogiska ledarskapshandlingar ute i de
verksamheter de var satta att leda. Aktionerna skedde mellan gruppernas
fysiska träffar. En rektor initierade en kartläggning av nuläget där lärarna med
hjälp av föreställningskartor (Scherp, 2012) identifierade skolans mest
angelägna förbättringsområde. En annan rektor startade upp ett
aktionsforskningsarbete i sin verksamhet. Båda dessa aktioner var exempel på
hur de som pedagogiska ledare medvetet arbetade för att öka lärares
delaktighet och engagemang i skolans utvecklingsarbete. Ett annat syfte var att
öka kvaliteten på sin egen arbetstid genom att bli mer närvarande och
autentisk i sitt pedagogiska ledarskap. Ett exempel på en sådan aktion var när
en av rektorerna organiserade om sin yrkesvardag och gick från att ständigt
vara tillgänglig för alla, till att avsätta tid till inläsning och reflektion. Någon
annan lämnade ”öppna-dörren-principen” och införde ett system med
formella träffar för ärenden som vanligtvis dyker upp ad hoc.

REKTORER FÖRÄDLAR SITT PEDAGOGISKA LEDARSKAP

103

Att konkret pröva pedagogiska ledarskapshandlingar var en förändring som
kom att visa sig vara av stor betydelse för hur normer och arbetsmönster
utvecklades i grupperna. Aktionerna och prövandet bidrog till att deltagarnas
delaktighet och ansvarstagande i arbetet ökade. Istället för att fokusera på
processledarens genomgångar fokuserades istället redogörelserna för de
prövade aktionerna. På så sätt kom arbetsmönstren att förändras och tiden
ägnades under detta skede nästan uteslutande åt deltagarnas beskrivningar,
vilka var både lyckade och mindre lyckade handlingar. Deltagarnas intresse
riktades nu mot själva handlingen och inte som i det tidigare skedet mot
individen som utfört handlingen. Från och med detta skede fick samtliga
rektorer möjlighet att förbättra sin praktik genom att varje prövad handling
analyserades och utvärderades gemensamt i gruppen. På så vis kunde varje
handling lyftas till en mer övergripande nivå och bidra till det gemensamma
lärandet i gruppen. Under det prövande skedet var deltagarna alltjämt
stödjande i sina relationer men nu började även ett mer utredande
förhållningssätt utvecklas inom grupperna. Rektorerna ställde klargörande
frågor samt värderade och jämförde handlingarna med de texter de hade läst
eller fått presenterade om pedagogiskt ledarskap. Förändringen kan
sammanfattas som att normerna i det etablerande skedet dominerades av att
vara stödjande och bekräftande till att i det prövande skedet utvecklas till att
bli mer reflekterande och utvärderande.

Under aktionsforskningsprocessens sista termin skiftade fokus ytterligare
en gång vilket bland annat kan förklaras av sättet som deltagarna relaterade till
varandra. Eftersom relationerna hade utvecklats och fördjupats ytterligare var
deltagarna i detta skede så trygga med varandra att de kunde vara helt
uppriktiga och utelämnande gentemot varandra. Därför bedömdes processen,
efter ca ett års samarbete övergå i ett granskade skede (figur 1). Under detta
skede agerade deltagarna som varandras kritiska vänner även om de fortsatt
var stödjande och utvärderande i sina relationer. När deltagarna reflekterade
över sin tidigare förståelse och utövande av ett pedagogiskt ledarskap
konstaterade flera att de hade förändrat både sin förståelse och sitt utövande
under processen. Den kritiska granskningen märktes i deltagarnas relaterande
till forsknings- och myndighetstexter vilka inte längre togs för sanna eller
självklara. Under detta skede fanns ett fokus på att synliggöra och utmana
olika förgivettaganden som identifierats inom ramen för rektors pedagogiska
ledarskap. Under det granskande skedet kan de dominerande normerna
beskrivas som problematiserande, värderande och konstaterande.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

104

Rektorernas upplevelse av arbetet
Något som tidigt framgick i arbetet var att det fanns några huvudorsaker till
varför rektorerna hade valt att medverka i studien. En betydelsefull orsak var
att de såg deltagandet som en möjlighet att få ingå i ett kollegialt lärande
tillsammans med andra rektorer. Några av rektorerna hade precis avslutat det
statliga rektorsprogrammet och upplevde ett stort behov av att få fortsätta
ingå i ett sammanhang där man tillsammans med andra rektorer får möjlighet
att utveckla sin yrkeskompetens. I skollagen (SFS 2010:800) finns det inskrivet
att utbildningen i skolan ska vila på vetenskaplig grund och beprövad
erfarenhet (1 kap. 5 §) De deltagande rektorerna såg studien som en möjlighet
att få samverka med akademin och med en forskare och på så vis kunna stärka
det vetenskapliga perspektivet i den verksamheten de var satta att leda. Den
viktigaste orsaken till deltagandet var nog ändå de ökade kraven och
förväntningar som rektorerna upplevde på sitt eget pedagogiska ledarskap.
Samtidigt som kraven hade ökat upplevde de flesta att även osäkerheten kring
ledarskapet hade ökat. Olika aktörer med olika förväntningar hade gjort att
rektorerna upplevde sin arbetssituation som pressad och ansträngd och flera
var allvarligt bekymrade över hur de i rollen som rektor skulle hantera och
leva upp till alla förväntningar och krav. Att studien tog sin utgångspunkt i
rektorers yrkespraktik uppfattades som positivt eftersom de såg det som
betydelsefullt att som verksam rektor vara delaktig i utforskandet av rektorers
pedagogiska ledarskap.

 Tanken om att vara en aktör var tilltalande och rektorerna var överens
om att rektorers pedagogiska ledarskap var ett angeläget ämne att undersöka.
Trots utgångsläget var det ändå några av rektorerna som valde att hoppa av
studien under det etablerande skedet, det vill säga under den första terminen
tillsammans. Inom grupperna fanns olika tankar om varför detta skedde. Den
vanligaste förklaring var att det var rektorers pressade arbetssituation som
förhindrade fortsatta medverkan. De kvarvarande rektorerna uppfattade
studien som energigivande och som ett andningshål som erbjöd möjlighet till
eftertanke och reflektion. Därför valde de trots en pressad arbetssituation att
prioritera studien. En av rektorn beskrev detta på följande sätt:

… i vardagen går man inte ner på djupet i de viktiga frågorna kring
uppdraget (rektors pedagogiska ledarskap). Här (i gruppen/projektet) har
tid avsatts för att forska kring frågorna. Dessa samtal prioriteras ofta bort av
de akuta och brännande frågorna i vardagen.

REKTORER FÖRÄDLAR SITT PEDAGOGISKA LEDARSKAP

105

På skilda sätt beskrevs det gemensamma arbetet i grupperna som en berikande
kontrast till alla de måsten och göranden som annars präglar rektorers
yrkesvardag. Som nedanstående citat visar ses samtalens utvalda fokus som en
tillgång.

… att få möjlighet att samtala om ”en sak” under tre timmar, utan att det är
jag som har ansvar för resultatet.

Det gemensamma arbetet med att undersöka och pröva rektors pedagogiska
ledarskap beskrevs som angeläget och befriande. Att få stanna kvar vid en och
samma fråga utan att bli svaret skyldig upplevdes som frigörande. En rektor
hade en hypotes om att en orsak till de tidiga avhoppen bland rektorerna,
dolde en önskan om ett snabbare resultat.

För mig tog det tre mötestillfällen innan jag riktigt kunde förstå nyttan för
mig att delta och vad det skulle leda fram till. Dels tror jag det berodde på
att gruppen var ny och vi hade inget annat gemensamt än att vi var rektorer
och intresserade av skolutveckling. Dels var det nytt för mig att delta i
aktionslärande över så lång tid och där vi inte hade bestämt vad vi skulle
arbeta med förutom pedagogiskt ledarskap. Jag tror att den långa
uppstartaprocessen gjorde att några valde att hoppa av.

I denna utsaga framkommer att rektorer som befinner sig i en stressad och
pressad yrkesvardag kan uppleva det som frustrerande med långsamma och
långvariga arbetsprocesser. Den pressade arbetssituationen resulterade också i
att rektorerna upplevde det som problematiskt att hålla processen livaktig
mellan gruppernas fysiska träffar. Flera beskrev det som att tankearbetet blev
vilande mellan träffarna på universitetet på grund av att en stor mängd
uppdrag i yrkesvardagen krävde full uppmärksamhet. Därför blev ett
betydelsefullt inslag i arbetet att processledaren inledde varje träff med en
tillbakablick så att alla kände att de var ”tillbaka på banan igen”.

Ibland hände det att grupperna inte kom vidare i ett samtal kring ett
individuellt dilemma. Även då var det bra att det fanns en processledare som
kunde lyfta samtalet till en metanivå och som uppmanade till gemensamma
analyser och reflektioner. På så vis skapades en viss distans till det dagliga
arbetet och rektorerna kunde dra lärdom av varandras erfarenhet och
kunskaper. En berikande förutsättning var att samtliga skolformer fanns
representerade i grupperna. Detta blev särskilt påtagligt vid de tillfällen som
grupperna hade kollegahandledning (Lauvås & Handal, 2001) kring en rektors
konkreta problemställning. Ett sådant exempel var när en rektor behövde

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

106

handledning i hur hon skulle kunna få till stånd ett konstruktivt möte med ett
arbetslag som exkluderade vissa elever i sin undervisning. Sedan tidigare fanns
en viss spänning mellan den aktuella rektorn och arbetslaget. Handledningen
resulterade i att rektorn ändrade sin planerade strategi och istället för att vara
föreskrivande lyssnade hon in lärarna på mötet, vilket visade sig vara en
framgångsrik förändring. På nästa möte berättade rektorn hur hon med hjälp
av den rekommenderade strategin, undvikit den annars så vanligt
förekommande konfrontationen. Istället hade hon och arbetslaget tillsammans
kunnat söka gemensamma lösningar för hur samtliga elever skulle kunna
inkluderas i undervisningen. Ytterligare ett berikande inslag var att pröva på
olika skolförbättringsverktyg i aktionsforskningsarbetet. Några sådana
exempel var praxistriangeln (Lauvås & Handal, 2001) och föreställningskartan
(Scherp, 2012) som flera också kom att använda i sitt pedagogiska ledarskap.

Efter att ha arbetat tillsammans under en termin så började det märkas
konkreta förändringar ute i verksamheterna. En förklaring till detta var att
rektorerna uppmanades att pröva olika pedagogiska ledarskapshandlingar ute i
praktiken. En rektor beskriver försändningen på följande sätt:

Den stora vändningen för mig var när jag beslöt mig för att använda mig av
det vi gjorde tillsammans med Anette i min rektorsgrupp. Det blev en
parallellprocess där jag i stort följde Anettes upplägg med och tog hjälp av
de verktyg som presenterades för oss. Min rektorsgrupp består av åtta
personer. Gruppen fick gemensamt bestämma ett område de var
intresserade av utifrån sitt egna pedagogiska ledarskap. Gruppen valde
kollegialt lärande som de sedan på olika sätt skulle pröva, för att sedan
komma tillbaka till gruppen och dra gemensamma lärdomar. Det var
mycket nyttigt för min rektorsgrupp som var ovana att arbeta systematiskt
med skolutveckling. Att det också byggde på den egna verksamheten har
betytt mycket för oss när vi sedan dess har gått vidare i vårt
utvecklingsarbete.

Det är svårt att bedöma exakt när och vad som bidrog till att det började
hända nya saker i grupperna. Rektorernas erfarenheter var att det ofta är
många saker som samverkar och plötsligt har en förändring skett. Arbetet i
grupperna kom att påverka rektorernas sätt att tänka kring skolutveckling.
Utifrån de lärdomar och erfarenheter som gjordes i arbetet kom rektorernas
fram till de gemensamma tolkningarna att skolförbättring gagnas av att arbetet
bedrivs lokalt utifrån de förutsättningar som finns samt att det pedagogiska
ledarskapet är en process som måste göras tillsammans med lärarna. Vidare
enades rektorerna om inställningen att skolans behöver en organisation och

REKTORER FÖRÄDLAR SITT PEDAGOGISKA LEDARSKAP

107

ett klimat som stödjer och stärker skolutveckling. Detta sågs som ett viktigt
ansvar i rektors pedagogiska ledarskap. Ytterligare en lärdom i arbetet var att
rektor behöver uppmuntra lärare att diskutera och undersöka det arbete som
sker i klassrummet samt få dem att prioritera bort de göranden som inte
stödjer och främjar skolans pågående förbättringsarbete.

På gruppernas sista sammankomst var det flera av rektorerna som vittnade
om att medverkandet i aktionsforskningsstudien bidragit till att de nu kände
sig stärkta i sitt pedagogiska ledarskap. Någon beskrev det som att hon börjat
”bottna” i hur hon tänker kring sitt pedagogiska ledarskap och menade att
arbetet i gruppen varit avgörande för hennes personliga yrkesutveckling. Hon
menade vidare att arbetet bidragit till att hon fått ett mer vetenskapligt
förhållningssätt till hur man kan leda förbättringsarbeten på den lokala skolan.
Flera av rektorerna bekräftade hennes känsla och menade att på ett
individuellt plan hade deltagandet inneburit att de tvingats problematisera och
kritiskt granska sin tidigare förståelse av detta ledarskap. De hade också börjat
reflektera över på vilket sätt de själva gestaltar ledarskapet i praktiken.

Att få prova aktioner som ständigt påverkar mig och mitt ledarskap har
varit spännande, utmanade, roligt och jobbigt. Jag har fått syn på saker hos
mig själv och kommit till insikt om vissa egenskaper hos mig själv.

Själva prövandet bidrog till att rektorerna förändrade sitt sätt att förstå och
tala om rektors pedagogiska ledarskap. Aktionerna bidrog till att de
analyserade det sätt de tidigare praktiserat detta ledarskap på. På frågan om
vilka framtida behov de såg var gruppen överens om att det behövs formella
forum, nätverk och kommunikativa arenor där rektorer kan samtala om och
pröva sitt pedagogiska ledarskap. Flera av rektorerna var även angelägna om
att hålla liv i den process som hade påbörjats i grupperna.

Lärdomar och slutsatser
I arbetet med att undersöka och pröva rektors pedagogiska ledarskap har vi
kommit fram till slutsatsen att rektors pedagogiska ledarskap är betydligt mer
komplicerat än att det går att arbeta fram en universalmodell som kan
appliceras på alla rektorer och som passar oavsett sammanhang. Vi
konstaterar också att förväntningarna på rektorers pedagogiska ledarskap är
högt ställda och ibland till och med helt orimliga. Vi upptäckte vidare att
många av dessa högt ställda förväntningar kommer från rektorerna själva. Att

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

108

det finns rektorer som uppfattar sig som den ensamma ledaren som på egen
hand ska förbättra elevernas lärmiljö. En uppfattning som kan tänkas vara ett
resultat av hur skolmyndigheter, media, politiker och andra aktörer framställer
rektors roll i skolors förbättringsarbete. Inte minst påverkas rektorerna av hur
rektor skrivs fram som en juridisk person i den senaste skollagen (SFS
2010:800) på ett helt annat sätt än i den föregående (SFS1985:100).

I det arbete som beskrivit i detta kapitel har vi haft en föreställning om att
rektorer behöver förändra sin yrkespraktik genom att förädla skolans
pedagogiska ledarskap. Vi ser detta förändringsarbete som ett sätt att stärka
professionen och på lång sikt öka omgivningens tillit till det arbete som sker i
skolan. Enligt Kemmis McTaggart & Nixon (2014) pågår en praktik i ett
specifikt sammanhang och det specifika sammanhanget där vårt
förändringsarbete tog plats var i första hand gruppernas gemensamma
sammankomster. Arbetet i grupperna har framställt i form av tre skeden: det
etablerande, det prövande och det granskande. I varje skede framträdde några
karaktäristiska normer som gav form till arbetet i grupperna. Dessa
arbetsnormer förändrades under processens gång, förändringar som också
fick implikationer på rektorernas yrkespraktik i de verksamheter de var satta
att leda.

Tiden, prövandet och processledaren
Ett arrangemang som visade sig vara särskilt betydelsefull för förändring var
tiden. Det fanns ett tydligt samband mellan tiden tillsammans och relationerna
mellan deltagarna. Under det etablerande skedet var rektorerna främst
stödjande och bekräftande i samtalen. Under detta skede kunde det verka som
rektorerna var överens om det mesta och en rådande norm under detta skede
var att framstå som framgångsrik i sitt pedagogiska ledarskap. Ett ledarskap
som i inledningen av arbetet uppfattades som positivt och gott utifrån ett
tämligen okritiskt och icke problematiserande förhållningssätt.

Även processledaren hade betydelse för hur normer och arbetsmönster
utvecklades i grupperna. Genom att ta ett kliv tillbaka samt genom att
uppmana deltagarna att börja pröva olika aktioner bidrog processledaren till
att öka delaktigheten och engagemanget i arbetet. Det visade sig att själva
prövandet, det vill säga aktionerna i praktiken, var av stor betydelse för hur
arbetsmönstren kom att förändras. När rektorerna under det prövande skedet
började testa olika pedagogiska ledarskapshandlingar i sina verksamheter

REKTORER FÖRÄDLAR SITT PEDAGOGISKA LEDARSKAP

109

förändrades arbetsmönstret i grupperna genom att deltagarnas
uppmärksamhet och fokus nu i första hand riktades mot de prövade
aktionerna och sin egen praktik. Aktioner som inte hade varit särskilt
framgångsrika ägnades mest tid och störst uppmärksamhet eftersom de
upplevdes som särskilt intressanta och lärorika. Bland annat blev rektorerna
medvetna om hur svårt det är att utmana omgivningens förväntningar. Ett
exempel på en sådan förväntning är att rektor ständigt ska finnas anträffbar
och tillgänglig på skolan. Genom att bli medveten om kraften i denna
förväntning och samtidigt inse att detta är inte är en norm som främjar rektors
pedagogiska ledarskap, kunde rektorerna utmana normen samt påbörja arbetet
med att frigöra sig från den. Ett förhållningssätt som stämmer väl överens
med aktionsforskning eftersom ett viktigt syfte i den kritiska ansatsen är att
bidra till att individer utvecklar en förståelse för på vilka sätt de själva påverkas
och formas utifrån vanor, rutiner och traditioner.
 Det nya förhållningssättet resulterade även i att talet om rektors
pedagogiska ledarskap förändrades i grupperna medan en förståelse som
istället förstärktes var att rektors pedagogiska ledarskap ska ha en
viljeinriktning mot elevernas lärmiljö. Däremot ändrades uppfattning om att
detta skulle vara ett ledarskap endast förbehållet skolans rektor. Desto längre
arbetet pågick, desto mer involverades lärarna i både talet om skolans
pedagogiska ledarskap och i de aktioner som prövades i verksamheterna.
Deltagarnas intresse riktades bland annat mot skolans organisation som en
möjlighet att få till ett starkt utvecklingsinriktat pedagogiskt skolledarskap på
den lokala skolan. Samarbetet med lärarna och det delade ansvaret blev
faktorer som kom att genomsyra de pedagogiska ledarskapshandlingar som
prövades.

Även de sätt som rektorerna relaterande till myndighets- och
forskningstexter kom att förändras under processens gång. Texter som
tidigare tämligen okritiskt anammats blev längre fram i processen granskade
och ifrågasatta. Det kritiska förhållningssättet i grupperna ökade i takt med att
rektorernas delaktighet och engagemang i arbetet ökade. Från att inleda som
tämligen passiva deltagare blev rektorerna aktörer som i hög grad bidrog till
det gemensamma arbetet i grupperna. Den kritiska ansatsen i
aktionsforskningen framträdde som tydligast under processens avslutande
skede då deltagarna började granska sin och andras förståelse av rektors
pedagogiska ledarskap. Även ledarskapshandlingar som prövades hamnade
under gruppernas granskande luppar.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

110

Aktionsforskning som vetenskaplig grund
Ett av huvudskälen till att rektorerna valde att ingå i studien var att stärka

den vetenskapliga grunden i sin profession. Under arbetets gång framkom att
det fanns olika syn på vad som kännetecknar en vetenskaplig grund. I studiens
inledande skede var det flera av rektorerna som menade att skollagens
skrivelse om en utbildning på vetenskaplig grund skulle förstås som en
uppmaning till rektor att ordna så att lärarna använde sig av en evidensbaserad
modell i sin undervisning. Längre fram i processen kom de fram till att detta
uttryck snarare handlar om att rektorer och lärare intar ett vetenskapligt
förhållningssätt. Avslutningsvis konstaterades att de själva hade utvecklat ett
vetenskapligt förhållningssätt i sitt arbete med hjälp av aktionsforskning som
ramverk för det gemensamma arbetet.

Vi har tidigare redovisat hur olika aktörer (Sveriges Kommuner och
Landsting m.fl., 2011) argumenterar för att rektorer och lärare i högre
utsträckning bör vara delaktiga i uppbyggnaden av utbildningsvetenskaplig
forskning som ett medel för att minska gapet mellan forskning och det arbete
som sker i skolan. Vårt arbete är ett exempel på hur ett sådant samarbete kan
utformas. Däremot ser vi inte syftet med arbetet som ett medel för att minska
en klyfta utan som ett sätt för att få till ett förändrat förhållningssätt. Vi menar
att genom att tillämpa en praktikorienterad forskningsansats så behöver det
kanske inte uppstå några klyftor. När rektorerna i det beskrivna arbetet själva
intog ett vetenskapligt förhållningssätt bidrog detta till att vetenskapligheten
på den lokala skolan också stärktes.

Vår samverkan
Att få till en gemensam text har i sig varit en utmaning men det har också varit
en berikande ansträngning. Det har varit lärorikt att ta del av varandras
upplevelser av ett och samma arbete. Vi har förundrats över hur lika och hur
olika vi har uppfattat samma händelser. Det gemensamma arbetet har gett oss
möjlighet att betrakta processen utifrån tre olika horisonter. I rollen som
doktorand har Anette haft tillgång till all empiri, hon dessutom ägnat mycket
tid och tankeverksamhet åt vad som hände i arbetsprocessen. Jans och
Agnethas arbetsdagar fylls numera med andra uppdrag och för att kunna bidra
med sina delar i texten har de behövt återvända i minnet och till sina
anteckningar för att rekapitulera vad som hände och hur de tänkte kring det.

REKTORER FÖRÄDLAR SITT PEDAGOGISKA LEDARSKAP

111

Vår förhoppning är att vårt kapitel kan sporra andra rektorer att ingå i
former för kollegialt lärande, gärna i samverkan med ett universitet. Vi menar
att detta har varit ett sätt att på vetenskaplig grund lära mer om och förädla ett
angeläget fenomen, som i detta specifika fall varit rektors pedagogiska
ledarskap.

Referenser
Berg, G. (2011). Skolledarskap och skolans frirum. Lund: Studentlitteratur.
Björn, C., Ekman Philips, M., & Svensson, L. (2002). Organisera för utveckling och

lärande: om skolprojekt i nätverksform. Lund: Studentlitteratur.
Blossing, U. (2008). Kompetens för samspelande skolor: om skolorganisationer och

skolförbättring. Lund: Studentlitteratur.
Blossing, U. (2011). Kan rektor omsätta ett pedagogiskt ledarskap? I U. Blossing

(Red.), Skolledaren i fokus - kunskaper, värden och verktyg. (ss. 175-191). Lund:
Studentlitteratur.

Brüde Sundin, J. (2007). EN RIKTIG REKTOR Om ledarskap, genus och
skolkulturer. (Doktorsavhandling, Linköping Studies in Pedagogic
Practices, 3). Linköping: Department of Behavioural Sciences and
Learning, Linköpings universitet.

Carr, W., & Kemmis, S. (1986). Becoming critical: education knowledge and action
research. London: Falmer Press.

Cohen, L., Manion, L., & Morrison, K. (2011). Research methods in education: New
York: Routledge.

Fetterman, D. M. (2001). Foundations of empowerment evaluation. London: Sage
Publications.

Forssten Seiser, A., & Karlefärd, A. (2014). Aktionsforskning som
förhållningssätt i en föränderlig omvärld. KAPET, 10, 58-73.

Fullan, M. (2001). The new meaning of educational change. New York and London:
Teachers College Press.

Fullan, M. (2014). The principal. Three keys to maximizing impact. United states of
America: Hb Printing.

Hargreaves, A., Fink, D., & Sandin, G. (2008). Hållbart ledarskap i skolan Lund:
Studentlitteratur, 2008.

Johansson, O. (2011). Rektor - en forskningsöversikt 2000-2010. Stockholm:
Vetenskapsrådet.

Kemmis, S. (2009). Understanding professional practice: A synoptic framework.
I B. Green (Red.), Understanding and researching professional practice (pp. 19-38).
Rotterdam: Sense Publishers.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

112

Kemmis, S., McTaggart, R., & Nixon, R. (2014). The Action Research Planner: Doing
Critical Participatory Action Research: Singapore: Springer Singapore.

Kvernbekk, T. (2013). Evidence-Based Practise: On the Function of Evidence in
Practical Reasoning. Studier i pedagogisk filosofi, 2(2), 19-33.

Lampert, L. (2011). Constructivist leadership. I B. Davies (Ed.), The Essentials of
School Leadership (pp. 112-132). London: SAGE.

Larsson, P., & Löwstedt, J. (2011). Strategier och förändringsmyter - ett
organisationsperspektiv på skolutveckling och lärares arbete. Lund:
Studentlitteratur.

Lauvås, P., & Handal, G. (2001). Handledning och praktisk yrkesteori. Lund:
Studentlitteratur.

Leithwood, K., & Jantzi, D. (2011). Transformational leadership. I B. Davies
(Eds.), The essential of school leadership (pp. 37-52). London: SAGE.

Leithwood, K., & Seashore Louis, K. (2012). Linking Leadership to Student Learning.
San Francisco, USA: Jossey-Bass.

Levinsson, M. (2013). Evidens och existens. Evidensbaserad undervisning i ljuset av lärares
erfarenheter. (Doktorsavhandling, Gothenburg studies in eudcational
sciences, 339). Göteborg: Acta universitatis Gothoburgensis. Tillgänglig:
https://gupea.ub.gu.se/bitstream/2077/32807/1/gupea_2077_32807_1.p
df

Lindh, L. (2012). Rektors ledarskap med ansvar för den pedagogiska
verksamheten. Stockholm: Skolinspektionen.

Nestor, B. (1993). Pedagogiskt ledarskap och pedagogisk ledning - två
svårfångade begrepp. I B. Stålhammar (Red.), Skolledare i en föränderlig
omvärld (ss. 146-190). Göteborg: Gothia.

Olin, A. (2009). Skolans mötespraktik: en studie om skolutveckling genom
yrkesverksammas förståelse (Doktorsavhandling Gothenburg Studies in
Educational Sciences, 286) Göteborg: Acta Universitatis Gothoburgensis,
Göteborgs universitet. Tillgänglig:
https://gupea.ub.gu.se/bitstream/2077/20508/1/gupea_2077_20508_1.p
df

Potaka, P. (2010). School Leadership and Student Outcomes: Identifying What
Works and Why - A New Way Forward? Journal of Educational Leadership,
Policy and Practice, 25(1), 22-30.

Robinson, V. (2015). Elevnära skolledarskap. Stockholm: Lärarförlaget.
Robinson, V., Hohepa, M., & Lloyd, C. (2009). School Leadership and Student

Outcomes: Identifying What Works and Why Best Evidence Synthesis. New
Zealand: Ministry of Education

Robinson, V., Lloyd, C., & Rowe, K. (2008). The impact of leadership on
student outcomes: An analysis of the differential effects of leadership
types. Educational Administration Quarterly, 44(5), 635-674.

REKTORER FÖRÄDLAR SITT PEDAGOGISKA LEDARSKAP

113

Rönnerman, K. (2004). Vad är aktionsforskning? . I K. Rönnerman (Red.),
Aktionsforskning i praktiken: erfarenheter och reflektioner (ss. 13-30): Lund:
Studentlitteratur.

Scherp, H.-Å. (2012). Quantifying qualitative data using cognitive maps.
International Journal of Research & Method in Education, 1-15. doi:
10.1080/1743727X.2012.696244

Scherp, H.-Å. (2013). Lärandebaserad skolutveckling. Lärglädjens förutsättningar,
förverkligande och resultat. Lund: Studentlitteratur.

SFS1985:100. Skollag. Stockholm: Utbildningsdepartementet.
SFS 2010:800. Skollag. Stockholm: Utbildningsdepartementet.
Skolinspektionen. (2010). Rektors ledarskap, en granskning av hur rektorer leder skolan

mot ökad måluppfyllelse. (Sammanfattning rapport 2010:15). Stockholm:
Skolinspektionen.

Skolinspektionen. (2014). Från huvudmannen till klassrummet (Årsrapport 2014).
Stockholm: Skolinspektionen.

Skolverket. (2005). Skolverkets lägesbedömning 2005. Stockholm: Skolverket.
Skolverket. (2007). Skolverkets lägesbedömning 2007. Stockholm: Skolverket.
Skolverket. (2011a). Planering och genomförande av undervisningen: för grundskolan,

grundsärskolan, specialskolan och sameskolan. Stockholm: Skolverket.
Skolverket. (2011b). Skolverkets lägesbedömning 2011. Stockholm: Skolverket.
Southworth, G. (2011). Learning-centred leadership. I B. Davies (Ed.), The

Essentials of School Leadership (pp. 37-52). London: SAGE.
Svedberg, L. (2000). Rektorsrollen: om skolledarskapets gestaltning Stockholm: HLS

Förlag.
Svedberg, L. (2016). Pedagogiskt ledarskap och pedagogisk ledning: teori och praktik.

Lund: Studentlitteratur.
Sveriges Kommuner och Landsting, Friskolornas Riksförbund, Lärarförbundet,

Lärarnas Riksförbund, Sveriges skolledarförbund, Svenskt näringsliv.
(2011). Forskning ger bättre resultat i skolan Stockholm: Modintryckoffset.

Säljö, R. (2016). Undervisning och kunskapspraktiker för lärande II. I Carlgren
(Red.), Kunskapskulturer och undervisingspraktiker (ss. 11-33). Finland:
Daidalos AB.

Thelin, K. (2013). Mellan varumärke och gemensamt raster: skilda sätt att se
verksamhetsidéer för pedagogisk verksamhet. (Dolktorsavhandling, Karlstad
University Studies, 42). Karlstad: Fakulteten för humaniora och
samhällsvetenskap, Karlstads universitet.

Timperley, H. (2011). Realizing the power of professional learning. Maidenhead: Open
University Press.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

114

Tyrén, L. (2013). Vi får ju inte riktigt förutsättningarna för att genomföra det som vi vill' :
en studie om lärare möjligheter och hinder till förändring och förbättring i praktiken
(Doktorsavhandling, Gothenburg studies in educatinal sciences,337).
Göteborg: Acta universitatis Gothoburgensis. Tillgänglig:
http://search.ebscohost.com/login.aspx?direct=true&db=edsswe&AN=e
dsswe.oai.bada.hb.se.2320.12325&lang=sv&site=eds-live

Yukl, G. A. (2012). Ledarskap i organisationer. Harlow, England: Prentice Hall,.

http://search.ebscohost.com/login.aspx?direct=true&db=edsswe&AN=edsswe.oai.bada.hb.se.2320.12325&lang=sv&site=eds-live
http://search.ebscohost.com/login.aspx?direct=true&db=edsswe&AN=edsswe.oai.bada.hb.se.2320.12325&lang=sv&site=eds-live

115

5. Aktionsforskning som systematiskt
kvalitetsarbete – från modell till
förhållningssätt

Anette Olin och Lisa Yngvesson

Vi som författat detta kapitel heter Lisa Yngvesson, som arbetar som förskolechef i
Varbergs kommun, och Anette Olin, lektor vid Institutionen för pedagogik och
specialpedagogik i vid Göteborgs universitet. I nio år har olika aktörer inom förskolan i
Varbergs kommun och aktionsforskare vid denna institution vid universitetet samarbetat
kring utveckling av det systematiska kvalitetsarbetet i förskolan. Samarbetet har skett i
olika former under årens lopp, exempelvis genom uppdragskurser och forskningscirklar och
också som forskningsprojekt. Förskollärare och chefer i kommunen har också deltagit i
konferenser och seminarier som anordnats vid universitetet där de presenterat det pågående
utvecklingsarbetet i Varberg. Detta långvariga samarbete kan betecknas som ett
partnerskap mellan olika aktörer i en kommun och forskare vid universitetet. Skrivandet
av detta kapitel är ytterligare en form för samarbete då vi två, Lisa och Anette, tagit
chansen att gemensamt blicka tillbaka på det utvecklingsarbete som skett och som vi aktivt
medverkat i. Vi har diskuterat igenom viktiga aktiviteter och händelser, gemensamt
bestämt oss för en viss analysram, sökt i våra respektive loggar och anteckningar som finns
sparade, och träffats för att skriva tillsammans. Däremellan har vi också skrivit klart
olika delar individuellt.

Förskollärare, förskolechefer och andra ledare för förskolan i Varbergs
kommun har sedan 2007 samarbetat med aktionsforskare vid Göteborgs
universitet på olika sätt och byggt upp ett partnerskap i en gemensam strävan
att utveckla det systematiska kvalitetsarbetet på kommunens alla förskolor.
Det startade med att kommunen köpte en uppdragskurs i aktionsforskning
(”Systematiskt kvalitetsarbete genom aktionsforskning”) för drygt 20
förskollärare och denna kurs leddes av aktionsforskarna vid universitetet.
Kursen har sedan dess getts varje år fram till 2016. En fortsättning på kursen
var att kommunen gav några av de förskollärare som gått kursen i uppdrag att

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

116

handleda sina kollegor i aktionsforskning. Efter ett tag kände dessa lokala
handledare behov av att lära sig mer om handledning och det ledde till ett
samarbete med universitetet i form av en forskningscirkel. På liknande sätt
uppstod behov hos ledningen och förskolechefer att utveckla ledarskapet i
relation till systematiskt kvalitetsarbete genom aktionsforskning. Även detta
löstes genom en forskningscirkel där kommunens alla förskolechefer samt
chefer på förvaltningen deltog under ledning av två aktionsforskare från
universitetet.

En utgångspunkt i kommunens utvecklingsarbete har varit att
förändringen ska starta hos förskollärarna och därför har kursen i
aktionsforskning för dem varit viktig och resurser har satsats kontinuerligt på
nya kursomgångar. I kursen har aktionsforskningens spiralliknande arbetssätt
utgjort grunden och förskollärarna har fått genomföra
aktionsforskningsprojekt på sina förskolor och avdelningar. En process där
planering, aktioner, verktyg och reflektion ingår har utgjort strukturen som
alla arbetat utifrån. Det har blivit en modell för hur aktionsforskning ska gå
till. Modellen har varit en stödjande struktur i utvecklingsarbetet, men frågan
är om den också blivit en begränsning?

Vi båda som författar detta kapitel har varit med ända sedan samarbetet
mellan kommunen och universitetet startade. Lisa var då förskollärare och
gick kursen i aktionsforskning medan Anette var doktorand och höll i kursen.
Vi har följts åt i olika samarbetsprojekt och återkommande funderat över hur
arbetet med aktionsforskning utvecklar sig. Vi har tänkt att det egentligen
handlar om något mer än att följa en modell, men det har varit svårt att
förklara på vilket sätt. Aktionsforskning som förhållningssätt har varit ett sätt
att uttrycka saken.

I detta kapitel fördjupar vi oss i vad som har skett över tid i kommunens
utvecklingsarbete genom att titta tillbaka på hur vi två tänkt och uttryckt oss
under arbetets gång. I våra loggböcker, artiklar, anteckningar och
planeringsdokument från kursen, forskningsprojekt, forskningscirklarna och
andra samarbeten har vi funnit spår av att vårt sätt att förstå och arbeta med
aktionsforskning förändrats. Vi menar att förändringen kan förstås som en
utveckling från aktionsforskning som modell för systematiskt kvalitetsarbete,
där förutbestämda metoder och mallar spelar stor roll, till aktionsforskning
som förhållningssätt, vilket snarare handlar om en viss riktning och inställning
i och till kvalitetsarbete där arbetssättet kontinuerligt tar sig nya former utifrån
nya upptäckter och behov. Avsikten är att genom beskrivningen av våra

AKTIONSFORSKNING SOM SYSTEMATISKT KVALITETSARBETE

117

gjorda erfarenheter, dels som yrkesverksam i förskolan och dels på
universitetet, sätta ord på och förtydliga vad det kan innebära att påstå att
aktionsforskning i praktiken fungerar som ett förhållningssätt. Kanske till och
med ett professionellt förhållningssätt?

Aktionsforskning för samhälls- och
professionsutveckling
Aktionsforskning kan handla om att utifrån frågor i den egna praktiken
iscensätta aktioner, det vill säga förändringsinitiativ med inriktning att
förbättra, som studeras med hjälp av forskningsmetoder (jmf Rönnerman,
2012). Det som sker och den empiri som produceras diskuteras och
reflekteras kring av de som är berörda, exempelvis förskollärare, handledare
och förskolechefer. Resultaten jämförs med och relateras till annan forskning
och läroplanens mål och intentioner. En kritik mot aktionsforskning
beskriven på detta sätt är att det endast handlar om en metod eller modell för
att studera eget arbete. En ganska teknisk och lokal sysselsättning som i bästa
fall kan bidra till förbättringar på vissa platser men utan egentlig större
påverkan på förskolans praktik i vidare bemärkelse. Aktionsforskning har
dock större anspråk än så.

Vad som framför allt präglar aktionsforskning, enligt Tiller (1999), är
samhällsengagemang och solidaritet. Detsamma understryker Reason och
Bradbury (2001) i sin internationella handbok i aktionsforskning där de
beskriver aktionsforskning som en process som utvecklas efterhand utifrån
frågeställningar ur praktiken, med särskilt fokus på mänsklig utveckling,
deltagande och demokrati samt tilltro till kunskap-i-handling. Inom
utbildningsfältet kopplas aktionsforskning samman med det politiska bland
annat av Noffke (2009) som undrar ”to what extent and in what ways action
research in educational work can play a role in building a ´new social order´ -
one in which economic and social justice are central aims” (s. 6). Hon menar
också att det professionella är en dimension i det politiska. Lärarnas roll lyfts
därmed fram som central för att åstadkomma förändring och förbättring. Två
aktionsforskare som starkt betonat betydelsen av lärarprofessionens
deltagande i forskningsarbete för att utveckla den egna kunskapsbasen är Carr
och Kemmis (1986). De menar att lärare måste skapa egna
forskningsgemenskaper där kritisk självreflektion utgör basen för den egna

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

118

professionella utvecklingen i syfte att utveckla undervisningen och förmågan
att på ett klokt sätt bedöma hur varje pedagogisk situation bör hanteras.

Att arbeta vetenskapligt och exempelvis producera kunskap via
dokumentation är dock inte en självklar uppgift för en lärare eller
förskollärare. Detta uppmärksammas av Kalleberg (1992) som problematiserar
aktionsforskning som professionell verksamhet. Han menar att den
yrkesverksamma, i detta fall en lärare, lägger sin tonvikt på aktionen, det vill
säga själva utvecklingsarbetet. Frågan är om kanske lärarna helt enkelt ska
utveckla verksamheten och forskarna ska bedriva forskning i det samarbete
som sker dem emellan i aktionsforskning? Det är dock ett förenklat svar enligt
fem erfarna aktionsforskare (Groundwater-Smith, Mitchell, Mockler, Ponte &
Rönnerman, 2013) som lyfter fram transformation som ett svar på vad syftet
är med samarbetet. Transformation i betydelsen hållbar social förändring
kräver igångsättande och förändring av många sociala processer. Olika typer
av kunskapsintressen måste dessutom beaktas, såväl tekniska, praktiska som
emancipatoriska. Groundwater-Smith m.fl. beskriver samarbetet mellan
forskare och lärare som att en gemensam aktionsforskningspraktik upprättas,
en praktik med en underliggande målsättning att tillsammans sträva efter att
skapa en bättre värld. Hur samarbetet ser ut och i förhållande till vad varierar
beroende på plats, situation och förutsättningar.

Vi känner igen oss i beskrivningen av att ingå i en sådan gemensam
aktionsforskningspraktik men det är svårt att sätta fingret på om och i så fall
hur den åstadkommer förbättring eller transformation. I vårt eget arbete
menar vi att ny kunskap utvecklats under åren som gått. I detta kapitel vill vi
titta närmare på denna kunskapsutveckling dels med hjälp av texter vi
producerat och dels såsom vi minns att processerna gått till. Enligt
Rönnerman (2012) är distansering central för att lära i och om praktiken. Hon
beskriver att kunskapsutveckling i enlighet med aktionsforskning är en
flerdimensionell process som består i att komma till nya insikter, skapa
kollegial liksom kommunikativ kunskap. Var och en av dessa dimensioner har
Rönnerman kopplat samman med pedagogiska verktyg, eller metoder, som
kan användas för att uppnå en viss typ av nödvändig distans till den annars så
välbekanta praktiken, för att lära i och om den.

AKTIONSFORSKNING SOM SYSTEMATISKT KVALITETSARBETE

119

Tabell 1. Distansformer och pedagogiska verktyg som leder till kunskapsutveckling . Hämtad
från Rönnerman (2012, s 33).

Distans Verktyg Kunskap

Självreflektion Loggbok, intervjuer,
observationer, enkäter

Insikt

Dialog Handledning, kollegiala
diskussioner

Kollegial

Forskning Dokumentation, presentation Kommunikativ

Vi undersöker utifrån var och en av dessa tre dimensioner utvecklingsarbetet i
Varbergs kommun genom att beskriva hur olika samarbetsaktiviteter skapat
distans med hjälp av verktyg och påverkat oss till nya kunskaper och
handlingar, hur dessa uppstått och hur de eventuellt lett vidare till nya former
av kunskap och handlingar. Nya insikter identifierar vi som kunskap som visar
sig när någon individuellt beskriver eller gör något på ett annorlunda sätt än
tidigare, kollegial kunskap visar sig i form av nya sätt att tala eller arbeta i ett
arbetslag eller i en handledningsgrupp, och kommunikativ kunskap är när
kunskap generaliseras för att kunna bli till nytta i ett större sammanhang, till
exempel i form av en presentation på en konferens eller en artikel.

Varje avsnitt nedan avser att behandla en dimension i taget i kronologiska
berättelser om hur kunskapsutvecklingen gått till, det vill säga samma
händelseförlopp beskrivs tre gånger men med olika fokus. Verkligheten är
dock svår att helt och hållet avgränsa på detta analytiska sätt vilket gör att de
olika dimensionerna delvis går i varandra. Tillsammans bildar alltså de tre
avsnitten en sammanvävd beskrivning av hur kunskapsutveckling i tre olika
dimensioner skett i kommunen.

Att utveckla självreflektion för att möjliggöra
nya insikter
I aktionsforskningskursen genomförde förskollärarna ett
aktionsforskningsarbete som innebar att de utifrån egna frågor i praktiken
initierade ett utvecklingsarbete som sedan undersöktes med
forskningsmetoder där både individuell och kollektiv reflektion ingick. När
kursen startade första gången var Anette ny som lärare och handledare och
intresserade sig som doktorand för skolutveckling och aktionsforskning ur ett
hermeneutiskt perspektiv. Utifrån detta perspektiv sattes fokus på förståelsens

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

120

betydelse för handlandet, såsom en bakomliggande logik och rationalitet som
handlandet bygger på. För Anette blev det utifrån detta sätt att tänka viktigast
att förskollärarna som gick kursen skulle förändra förståelsen för sin praktik,
snarare än sitt faktiska handlande. Avsikten med kursens uppbyggnad var
dock att ”tvinga” förskollärarna att ändra sitt handlande genom att förändra
något i sitt arbetssätt (aktionerna) och på ett systematiskt sätt använda
forsknings- och analysmetoder för att upptäcka något nytt i den vanligtvis
förgivettagna vardagen. Som lärare i kursen upptäckte Anette efterhand att
sambandet mellan förståelse och handling var mer invecklat än hon först trott
när hon såg styrkan i att starta med att ändra på handlandet, utan att vara helt
klar över hur och varför, för att genom forskningsarbetet kunna upptäcka nya
aspekter när verksamheten förändrades och på så sätt utveckla ny förståelse.

För Lisa innebar deltagandet i kursen att hon fick syn på sig själv som
pedagog. Hon funderade över hur mycket hon påverkade genom att agera på
ett visst sätt. I loggboken från denna period exemplifieras detta med frågor
som ”Kan jag leka?”. Frågan väcktes efter att ett barn ställt just den frågan till
Lisa som blev chockad eftersom hon arbetade på en avdelning som kallade sig
själva för ”Lekens avdelning” och hennes aktionsforskningsprojekt handlade
om att utveckla leken. Lisa insåg att i barnets ögon hade hon aldrig tidigare
lekt. Detta gjorde henne medveten om att genom att synliggöra sina svagheter
och brister kunde möjligheter för individuell utveckling och förändring
uppstå. En nyfikenhet väcktes att vilja utveckla och förmedla till andra hur bra
och viktigt det var att arbeta systematiskt med förändringsarbete.

När Anette var färdig med sin avhandling ledde samarbetet med kollegor i
ett internationellt forskarnätverk till att hon började arbeta med en ny teori
om praktik och praktikarkitektur. På så vis började hon betrakta förskolans
verksamhet utifrån ett nytt perspektiv. Anette reflekterade över att olikheterna
i villkor och förutsättningar skapade möjligheter respektive svårigheter för
praktiken och praktikutveckling. Enligt teorin formas praktiken i ett visst
sammanhang och omformas i samspel med hur villkor och förutsättningar
ändras. I ett aktionsforskningsprojekt där bland annat Varbergs kommun
deltog kom teorin till användning. I projektet intervjuade Anette
förskollärarna och förskolechefen på den förskola där Lisa arbetade och där
arbetet med systematiskt kvalitetsarbete genom aktionsforskning pågick och
hon intervjuade även chefen på förvaltningen. I analysen av intervjuerna togs
utgångspunkt i att de beskrivna verksamheterna representerade praktiker som
på olika sätt skapade sammanhang för varandras praktiker och därmed

AKTIONSFORSKNING SOM SYSTEMATISKT KVALITETSARBETE

121

påverkade hur kvalitetsarbetet utvecklades. För Lisas del innebar intervjuerna
att hon kände sig sedd av forskarna vilket blev ett stöd för att utveckla nya
tankar. Hon hade börjat arbeta som lokal handledare i aktionsforskning i
kommunen vilket redan lett till funderingar kring ledarskapets betydelse för
utveckling av det systematiska kvalitetsarbetet. Genom frågorna i
forskningsprojektet väcktes tankar om att ledningsarbete också inbegrep
hennes egna handlingar som förskollärare. Hon insåg att det som hon tidigare
tyckt att någon annan skulle göra, kunde hon lika gärna göra själv. Genom att
själv ta på sig ett ledarskap kunde ledningsarbetet förbättras. Samarbetet i
forskningsprojektet bidrog alltså till nya insikter om förutsättningars - speciellt
ledarskapets - betydelse för utveckling, för Anettes del i form av ett
perspektivbyte där förutsättningar och sammanhang kom i förgrunden och för
Lisas del i form av reflektion kring förskollärarnas stora möjlighet att bidra
och påverka genom att agera på nya sätt.

För forskarnas del mynnade forskningsprojektet ut i en artikel (Rönnerman
& Olin, 2013) där jämförelser mellan Varbergs kommun och en annan
kommun visade på skillnader i hur systematiskt kvalitetsarbete genom
aktionsforskning tagit form. I den andra kommunen betonades delaktighet
och gruppnivå som viktigt, exempelvis i form av formaliserade och
kontinuerligt hållna möten, för att skapa hållbarhet och utrymme för
gemensamt ansvartagande. I Varbergs kommun förekom en tydligare diskurs
om styrning och ansvar på individnivå där utbildning av ett stort antal
förskollärare och inrättande av lokala handledare förväntades leda till
upprätthållande och spridning av arbetssättet. För Anette innebar skrivandet
av artikeln att hon fick nya insikter om betydelsen av dialog och forum för
samarbete och diskussioner i aktionsforskning. Det blev också tydligt att detta
fattades, eller åtminstone inte utvecklats i tillräcklig grad, i Varbergs kommun.
Att denna kunskap dokumenterades i en artikel innebar att det blev en
generaliserad och kommunikativ kunskap om hur aktionsforskningen landat i
Varberg som Anette sedan kunde använda i det fortsatta samarbetet. Hon tog
exempelvis med artikeln i diskussion med ledningsgruppen om nya insatser i
kommunen och framhöll mot denna bakgrund hur viktigt det var att utveckla
det kollektiva och dialogiska samarbetet i kommunen för att ta vara på den
kunskap som redan fanns och även att skapa en organisation för detta.
Medlemmarna i ledningsgruppen för aktionsforskning, chefen för förskolan i
kommunen och tre förskolechefer, kände igen sig i beskrivningen av den egna
kommunens styrkor och svagheter. Diskussionen mynnande ut i beslut om att

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

122

satsa på en forskningscirkel för de lokala handledarna för att stärka deras
kunskap om handledning och därigenom också utveckla samarbetet i
kommunen.

Forskningscirkeln visade sig användbar, vilket beskrivs mer ingående i
nästa avsnitt om dialogens betydelse för kollektivt lärande. När
ledningsgruppen i Varberg något år senare planerade en fortbildningsinsats för
att stärka ledarskap av det systematiska kvalitetsarbetet genom
aktionsforskning, startades därför ytterligare en forskningscirkel för
förskolecheferna och cheferna på förvaltningen. Samtidigt påbörjade Anette
ett nytt samarbete i ett internationellt forskningsprojekt där ”partnerskap” och
”erkännande av varandras kompetenser” var de samlande begreppen.
Forskningscirkeln för förskolans chefer blev både en lösning på hur arbetet
skulle gå vidare i kommunen och det empiriska fall som Anette använde i sin
forskning. Fokus i forskningsprojektet var betydelsen av att erkänna och
respektera varandras kompetenser, kunnande och erfarenheter, samt att inse
behovet av varandra i utvecklingsarbete för att kunna etablera långvariga och
hållbara samarbeten (partnerskap) mellan olika partners. Anette utgick från
sina tidigare insikter om behovet i kommunen av fler forum för gemensamma
diskussioner samt forskningsprojektets innehållsliga inriktning för att införa
ytterligare ett moment i samband med forskningscirkeln. Hon initierade så
kallade dialogsamtal som innebar att chefer som gick forskningscirkeln,
förskollärare som samtidigt gick aktionsforskningskursen samt lokala
handledare träffades i mindre grupper för samtal om det lärande som för
tillfället pågick. Samtalen styrdes av frågor som forskarna bidrog med, som
innebar att var och en i gruppen fick berätta för de andra om de lärande- och
utvecklingsprocesser man just ingick i. Den efterföljande dialogen syftade till
att få var och en i gruppen att fundera över hur de kunde vara ett stöd för de
andra i deras process. För Anettes del kan dialogsamtalen ses som en aktion,
ett nytt grepp, som hon prövade för att se om det kunde fungera som stöd i
kommunens utvecklingsarbete.

Lisa, som nu var en av förskolecheferna i kommunen, deltog i
forskningscirkeln där hon lärde sig nytt om till exempel olika modeller för
kvalitetsarbete, som alla i större eller mindre grad användes i förskolorna i
Varberg, genom presentationer av olika pågående arbetssätt av
förskolecheferna och Anettes presentation om teoretiska utgångspunkter för
de olika modellerna. I dialogsamtalen, i mötet med förskollärare som gick
aktionsforskningskursen, insåg hon hur de förstod innehållet om modeller för

AKTIONSFORSKNING SOM SYSTEMATISKT KVALITETSARBETE

123

kvalitetsarbete på ett lite annorlunda sätt än hur hon själv tänkte. Detta hjälpte
Lisa att hitta ett språk och förklaringar till hur hon nu såg på olika modeller i
arbetet med kvalitetsutveckling, vilket hon kunde använda i diskussion med
förskollärarna på den egna förskolan när de diskuterade sitt kvalitetsarbete.

Även förskollärarna som deltog i dialogsamtalen fick nya insikter genom
att delta i dialogerna. En sådan vittnade förskollärarna om vid ett tillfälle när
Anette undervisade i aktionsforskningskursen under denna period.
Förskollärarna berättade då hur de genom dialogsamtalen ”upptäckt att
förskolecheferna faktiskt också har mer att lära, de kan inte allt”.
Förskollärarna hade därför insett att de borde berätta mer om vad de gjorde
och funderade över för att involvera sina förskolechefer i en gemensam
lärandeprocess på sina egna förskolor.

Sammanfattningsvis exemplifieras i Lisas och Anettes berättelse några
centrala moment som kan sägas karaktärisera hur aktionsforskning som
förhållningssätt tar sig uttryck inom självreflektionsdimensionen. Ett
återkommande moment handlar om att använda teori och erfarenheter i
kombination för att utmana sina egna förgivettagna kunskaper och därigenom
lära sig nytt eller annorlunda. Ett sådant förhållningssätt inbegriper också att
reflektionen används för att vända blicken mot sig själv och på så sätt se
möjligheter att agera på nya sätt. Det skapar ett större ansvarstagande för den
egna praktiken, exempelvis i form av att våga pröva nya grepp. Ett viktigt
verktyg för reflektionen tycks vara skrivandet som sker både när olika
forskningsmetoder används, exempelvis loggboken, men också när officiella
texter, exempelvis artiklar, produceras. Via skrivandet pekas väsentliga detaljer
och mönster ut som viktiga att lägga märke till vilket förstärker nya insikter.
En sista viktig komponent i förhållningssättet handlar om att lära sig ställa och
ta emot frågor som öppnar för nya perspektiv, vilket innebär att vi närmar oss
nästa distanseringsdimension, nämligen dialogen.

Att utveckla dialogen för att möjliggöra
kollektiv kunskap
Även om fokus i aktionsforskningskursens upplägg var att utveckla förmågan
till självreflektion genom att använda forskningsmetoder och analys, pågick
samtidigt en utveckling av förmågan att föra konstruktiva dialoger genom att
kursuppgifterna krävde att förskollärarna förde dialoger med sina kollegor på
förskolorna där de genomförde sina aktionsforskningsprojekt. Dialogen som

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

124

då uppstod beskrev Lisa i sin loggbok som ”handlingskraftig”. Med det
menade hon att förståelsen av det innehåll som diskuterades ledde till nya
insikter och idéer som prövades och gav resultat som var till nytta direkt i
verksamheten. Dialogen blev på så sätt vardagsnära och det uppstod energi
och arbetsglädje tillsammans med kollegorna. På Lisas avdelning blev det mer
och mer viktigt att ha bra dialoger och kunna utmana varandra, snarare än att
tycka lika i pedagogiska frågor. Aktionsforskningskursen bidrog alltså som
stöd för att utveckla ett kollegialt samarbete där förskollärarna kunde ta upp
frågor på ett sätt som synliggjorde verksamheten och vad som påverkade den
för att utveckla ny gemensam kunskap.

I själva kursen var handledningen ett centralt dialogiskt inslag som skulle
stödja förskollärarnas reflektion och lärande i den process som
utvecklingsarbetet förde med sig. För Anette var arbetet som handledare en
utmaning under denna period när hon var ny i rollen som akademiker och
handledare. I ett nordiskt aktionsforskarnätverk där hon ingick fördjupade sig
dock forskarna just då i hur handledning kunde fungera som verktyg i
aktionsforskning, vilket var till hjälp för Anettes del. Betydelsen av att vara
kunnig i att använda olika metoder och arbetsformer för att åstadkomma
professionellt lärande blev tydligt för Anettes del samtidigt som hon i
aktionsforskningskursen praktiserade och lärde sig genomföra och leda
strukturerade dialoger.

För Lisa gav responsen som hon fick i handledningen en ny dimension åt
yrket. Att på ett strukturerat och metodiskt sätt prata om sin verksamhet med
andra och att få respons i form av kritiska och konstruktiva frågor gjorde att
hon kände ett större ansvar för sin verksamhet och med det växte känslan av
att vilja prestera och ta ansvar. Hon skrev i loggboken: ”Genom att jag sätter
ord på min verksamhet och pratar om den blir den mer verklig och jag känner
mer ansvar för mitt agerande”. När Lisa ganska snart själv började handleda
sina kollegor uppstod för hennes del liknande osäkerhet som Anette hade
upplevt i början av sin handledning. Lisa förundrades över hur viktig roll hon
verkade ha utifrån att de handledda pedagogerna ofta påtalade vikten av
hennes närvaro som handledare. De menade dels att de kände en press
(mestadels på ett positivt sätt) att prestera och göra det som överenskommits,
dels att de tog sig tid att enbart prata kvalitetsarbete när hon var på plats
istället för att lägga tid på andra saker. Lisa upplevde inte att hon gjorde
särskilt mycket, samtidigt som hon kunde förstå vad pedagogerna menade,
särskilt utifrån egna erfarenheter av att bli handledd. Genom att handleda

AKTIONSFORSKNING SOM SYSTEMATISKT KVALITETSARBETE

125

andra upplevde Lisa framför allt att hon fick tydligare syn på sig själv och sitt
arbete som pedagog. Osäkerheten i hur man gör som handledare delade hon
med sina handledarkollegor i kommunen och de påtalade att de önskade
fortbildning och tid tillsammans för att utvecklas och reflektera mer kring sitt
handledarskap.

Ett nytt slags samarbete mellan kommunens yrkesverksamma och
forskarna vid universitetet uppstod när forskarna initierade det
aktionsforskningsprojekt som tidigare nämnts och som handlade om att
undersöka hur kommunens första initiativ, att utbilda förskollärare i
aktionsforskning, lett till att ledarskapet för kvalitetsarbetet utvecklats. De
lokala handledarna i kommunen var en viktig komponent i detta ledarskap.
Lisa, som alltså var en av dessa lokala handledare, hade just börjat arbeta på en
ny förskola i kommunen som deltog i forskningsprojektet. För Anette och
hennes forskningskollega var det en utmaning hur de skulle kunna genomföra
datainsamlingen på ett sätt som kunde vara till nytta även för förskollärarna
eftersom de ville bedriva projektet som aktionsforskning vilket förutsatte
ömsesidigt utbyte av samarbetet. Forskarna prövade en gruppintervjumetod
där de tillsammans med förskollärare på några avdelningar utarbetade en
tankekarta över arbetet och vad som påverkade att det såg ut som det gjorde.
Analyserna genomfördes delvis i samarbete med förskollärarna vilket gav dem
ett ägarskap till de tankekartor som växte fram. Forskarnas frågor till
förskollärarna om hur ledningsstrukturerna var uppbyggda fick Lisa att förstå
att aktionsforskning kunde vara mer än bara en metod för utvecklingsprojekt.
Det handlade i detta projekt snarare om att förstå de olika förutsättningar och
krav som möjliggjorde eller hindrade utveckling. Förskolechefens betydelse
för att skapa gynnsamma förutsättningar blev väldigt tydligt för Lisa och för
hennes del uppkom på detta sätt för första gången tanken om att hon skulle
kunna bli förskolechef.

En annan form för dialogiskt samarbete var forskningscirkeln som Anette
tillsammans med kollegorna på universitetet erbjöd sina samarbetspartners
som en möjlighet till fördjupning i frågor som blev viktiga att lära sig mer om
när arbetet med aktionsforskning kommit igång. Den första forskningscirkeln
i kommunen gavs till de lokala handledarna för att stärka deras handledarskap.
Forskningscirkeln var ett forum med potential att utveckla kollektiv kunskap
för handledarna men även för deltagande forskare. Det var inte forskaren som
skulle komma med svar, utan de deltagande handledarnas erfarenheter var
utgångspunkt för diskussionerna. I praktiken innebar detta att handledarna vid

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

126

varje träff inledningsvis presenterade vad de förberett inför träffen,
exempelvis tankekartor över det egna handledningsarbetet eller beskrivningar
av kritiska händelser som fört dem till att ta på sig handledarrollen (för utförlig
beskrivning se Rönnerman & Olin, 2014). Därefter startade dialogen då också
forskaren kunde komma med teoretiska inspel. Vid ett tillfälle startade Anette
med en kortare föreläsning som inledning på träffen, men då uteblev dialogen.
Handledarna kände inte att de hade något att tillföra när teorin var
presenterad. För Anettes del var detta ett annorlunda sätt att arbeta jämfört
med kursen där det fanns en tydlig kursplan eller målsättning uppsatt i förväg.
Även om hon som forskningscirkelledare styrde vissa delar, exempelvis vem
som skulle ha ordet, så fanns det mer öppenhet och möjlighet även för henne
som forskare att både bidra och delta i det kollektiva lärandet. För Lisas del
kom forskningscirkeln till hjälp då hon tillsammans med övriga lokala
handledare fick tillfälle att reflektera kring olika dilemman i handledarrollen
samt hjälp att kunna se skillnad på det egna arbetet som förskollärare och
rollen som handledare. Hon påtalar i loggboken att hon fått ”en arena där jag
kan dela detta med andra”. Betydelsen av att få vara delaktig i grupper, för att
lära och utvecklas tillsammans, blev för Lisa mer påtagligt i detta samarbete.

Vikten av samarbete och dialog förstärktes ytterligare för Lisas del när hon
så småningom, i sin nya roll som förskolechef, tillsammans med
förskolechefskollegorna arbetade med att utveckla ett dokument som skulle
uttrycka en vision för förskolan i Varberg. I arbetet med texten som gjordes i
mindre grupper, blev olika sätt att tänka synliggjorda, exempelvis att några
chefer var starkare som administrativa ledare och andra som pedagogiska
ledare. Betydelsen av att mötas i gemensamma diskussioner förstärktes
ytterligare hos Lisa genom arbetet i forskningscirkeln för förskolechefer. I
dialogsamtalen med förskollärare och lokala handledare insåg hon att en del
förskollärare kunde ”mer” än förskolecheferna i vissa frågor. Dessa
upplevelser sammantaget ledde till en insikt om vikten av att som chef skapa
sådana tillfällen fortsättningsvis i det egna arbetet. ”Hur ska vi annars kunna
bedriva ett pedagogiskt ledarskap? ” skrev hon i loggboken, ”Vi kräver att
pedagogerna ska skapa dialogmöjligheter med varandra eftersom vi vet att det
krävs för ett utvecklingsarbete, men vi tänker inte detsamma om oss själva”.
Denna kunskap använde Lisa till att både utveckla verksamheten på sina egna
förskolor och också för att argumentera i kommunens ledningsgrupp, där hon
nu ingick, för förändringar i kommunens utvecklingsarbete.

AKTIONSFORSKNING SOM SYSTEMATISKT KVALITETSARBETE

127

I en sammanfattning av det förhållningssätt som visar sig inom
dialogdimensionen i denna berättelse framstår först och främst en förmåga
som central, nämligen att kunna utnyttja olikheter i kollektiva sammanhang,
exempelvis arbetslag eller forskningscirklar, för att åstadkomma kunskaps-
och verksamhetsutveckling. För att göra detta krävs att de som deltar ser
potentialen i att andra tycker, tänker och uttrycker sig olikt det egna sättet att
tänka och tala. Genom att exempelvis beskriva en verksamhet ur olika
perspektiv kan den bli bättre synliggjord och på så sätt möjlig att påverka. För
att kunna utnyttja olikheten behövs kunskap om att olika samtalsformer kan
användas som redskap för kollegialt och kollektivt lärande, samt kompetens i
att både hålla och delta i dialoger för att uppnå lärande kring de frågor som
väcks.

Att utveckla forskning och dokumentation för
att möjliggöra kommunikativ kunskap
I början av samarbetet, när Anette var handledare i aktionsforskningskursen,
skrev hon i loggboken på följande sätt om arbetsfördelningen mellan forskare
och praktiker: ”Alla kan inte göra allt, om akademiker ägnar sig åt att försöka
finna bra sätt att skriva så får praktiker försöka finna vägar att ta till sig och
omvandla texten till något användbart”. Förskollärarna skulle alltså inte
producera och delta i forskning utan bara ta till sig och använda befintlig
forskning enligt denna tankefigur. I aktionsforskningsprojektet om
ledningsarbetet i kommunen var forskarnas utgångspunkt emancipatorisk
vilket i praktiken tog sig uttryck i att nya forskningsmetoder prövades
(beskrivs i avsnittet om dialog och kollegialt lärande). Anette skrev i det
sammanhanget om forskning med emancipatoriskt kunskapsintresse på
följande sätt: ”det innebär att undertryckta grupper ska få sin röst hörd och
kunna tillägna sig kunskaper så att de kan agera på ett klokt sätt”. Fortfarande
uttrycks alltså att praktikerns främsta uppgift är att tillägna sig kunskaper och
omvandla detta till klokt agerande. En skillnad är dock vikten av att praktiker
får göra sin röst hörd, vilket indikerar en aktiv roll även i själva
kunskapsproducerandet. I forskningsprojektet skedde detta genom att Anette
och hennes kollega var noga med att använda förskollärarnas egna begrepp
när de skapade tankekartor över arbetet på avdelningarna och även genom att
förskollärarna deltog i analyserna av tankekartorna. För Lisas del blev denna
situation betydelsefull för hennes möjlighet att tänka på nya sätt och hon

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

128

kände sig stärkt att agera och ta mer ansvar för sitt arbete som förskollärare.
Artikeln som Anette och hennes kollega skrev i forskningsprojektet bidrog till
generaliserad och kommunikativ kunskap om vilka vägar utvecklingsarbetet i
Varbergs kommun tagit, som kom till nytta i diskussionerna om fortsatta
satsningar och samarbeten mellan kommun och universitet.

I arbetet med forskningscirkeln för de lokala handledarna skrev Anette och
hennes kollega ytterligare en text, ett kapitel i en antologi (Rönnerman & Olin,
2014), om arbetet med forskningscirkeln och dess betydelse för handledarnas
kunskapsutveckling. Forskarna tillsammans med handledarna gjorde
överenskommelse om insamling av empiriskt material som genomfördes
under forskningscirkelns gång, vilket innebar att varje möte ljudinspelades,
skrivna uppgifter före och efter varje tillfälle samlades in och alla förde
loggbok om vad som skedde i forskningscirkeln. För Anettes del innebar
skrivandet att vissa specifika detaljer framstod extra tydligt, vilket blev insikter
som hon sedan bar med sig i det fortsatta arbetet. Det handlade dels om de
lokala handledarnas kunskaper och sätt att handleda: ”De har inte omskapat
handledarskapet på något medvetet sätt utan de förutsätter en ”härmning” av
kursen. Men de har skaffat sig en annan identitet och en annan kunskap än
sina kollegor”, skrev Anette i egna anteckningar under forskningscirkelns
gång. En annan insikt tog också form: ”Rektorerna involveras inte i
aktionsforskningsarbetet och intresset hos arbetslagen tycks dö ut – hänger
det ihop?”. För Anettes del var dessa funderingar incitament för att
tillsammans med kommunens ledningsgrupp initiera ännu en forskningscirkel,
denna gång för förskolecheferna, som ett sätt att bidra till att utveckla bättre
förutsättningar för handledarna och förskollärarna genom ett mer informerat
ledarskap. Hon funderade också över om aktionsforskningskursen, som nya
förskollärare deltog i varje år, var fortsatt relevant för Varbergs del eller om
det kanske var andra satsningar som behövdes för att ta vara på den kunskap
som nu fanns hos alla som gått aktionsforskningskurser och andra
utbildningar. Kommunen verkade behöva utveckla ett mer självständigt sätt
att ta hand om och forma den egna verksamheten utifrån den kompetens som
byggts upp i olika satsningar. Detta sätt att tänka påverkade hur Anette i det
fortsatta samarbetet med ledningen förhandlade om hur arbetet skulle fortgå.
Hennes mål blev att hamna mer i bakgrunden som samarbetspartner, genom
att exempelvis agera som bollplank eller kritisk vän till kommunens egna
aktörer i fortsatta satsningar i kommunen.

AKTIONSFORSKNING SOM SYSTEMATISKT KVALITETSARBETE

129

I ledningsgruppen fanns under lång tid en frustration över att de kontinuerliga
satsningarna inte tycktes bidra till någon förändring som syntes för
utomstående. Förskolan fick ingen uppmärksamhet för att de bedrev ett, som
de själva bedömde, kvalificerat kvalitetsarbete. Det var först efter cirka fem år
som en första indikation på synlig förändring visade sig när kommunens egna
administratörer påtalade att de upptäckt att kvalitetsrapporterna från förskolan
var avsevärt bättre jämfört med tidigare och jämfört med skolans rapporter.
De texter som producerades på förskolorna av förskollärna påvisade alltså en
förändring och något år senare uppmärksammades detta ännu mer när
Skolinspektions rapport visade positiva resultat och Sveriges kommuner och
landsting (SKL) hörde av sig för att höra mer om det systematiska
kvalitetsarbetet i Varberg efter att de tagit del av kommunens
kvalitetsrapporter.

Som en medveten strategi för att dokumentera och sprida kunskap om
arbetet i Varberg knöts kontakt med Skolverket inför arbetet med chefernas
forskningscirkel och dialogsamtalen. Skolverket blev intresserade och
bekostade en journalist som följde arbetet under det kommande året i
forskningscirkeln, dialogsamtalen, aktionsforskningskursen samt på en
förskola i kommunen. Det resulterade i tre artiklar på Skolverkets hemsida om
hur Varbergs kommun utvecklade sitt systematiska kvalitetsarbete (Skolverket,
2016). Ytterligare ett forum där kommunen fick och tog möjligheten att visa
upp sitt arbete var ett öppet seminarium i Aktionsforskningskollegiets regi på
universitetet. Där redogjorde förskollärare, handledare, förskolechefer, chefer
på förvaltningen och forskarna för hur de olika aktiviteterna under året gjort
skillnad i den egna praktiken. Detta blev för kommunens presentatörer ett
tillfälle som tydliggjorde förändringar och förstärkte insikter som uppkommit
under året.

Sammanfattningsvis utgår ett förhållningssätt baserat på aktionsforskning
från att kunskapsproduktion är en aktivitet som alla aktörer i den aktuella
praktiken deltar i. Hur detta ska ske är dock inte en självklarhet ens för Anette
som inledningsvis uttrycker att praktiker inte borde delta i
kunskapsproduktionen genom att skriva. Det tar tid innan samarbetet mellan
kommunens aktörer och forskarna inbegriper forskningsaktiviteter i form av
gemensam textproduktion och presentationer. Att kunskapen blir
kommunikativ innebär att den får större genomslag när den resulterar i texter
eller presentationer som kan spridas i vidare sammanhang. Då påverkas inte
bara processer på ett individuellt eller lokalt plan utan kunskapen kan visa sig

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

130

vara värdefull för fler. Generella inslag i det specifika kan på detta sätt komma
till användning i nya sammanhang. När detta sker stärks både de som
producerat kunskapen och professionen.

Aktionsforskning som förhållningssätt
Syftet med kapitlet har varit att sätta ord på vad det kan innebära att påstå att
aktionsforskning är ett förhållningssätt som går utöver fastlagda mallar och
regler och istället utvecklas utifrån situation och behov. Det handlar om ett
särskilt sorts förhållningssätt när aktionsforskning kommer in i bilden,
nämligen ett utvecklande- och forskande förhållningssätt. Ett nödvändigt
moment i ett sådant sätt att arbeta visar sig i beskrivningarna vara att lära sig
använda verktygen för egen självreflektion, det vill säga var och en måste
förstå betydelsen av att kunna identifiera och kritiskt granska den egna
praktiken samt av att göra detta i samspel med andra. Det är då som nya
insikter omvandlas till nya aktioner vilket utgör ett sätt för aktörerna att ta
ansvar för verksamheten. I beskrivningarna tydliggörs också nödvändigheten
av att alla tre distansnivåerna måste verka för att verksamhets- och
kunskapsutveckling inte ska stanna på en individuell eller gruppnivå utan
kunna få betydelse för professionen som helhet. Detta är dock en process
som tar tid eftersom utveckling av alla kunskapsformer, och kanske framför
allt den kommunikativa kunskapen, inte alltid värderas och prioriteras
inledningsvis.

Ett exempel är hur kunskap om betydelsen av dialogforum och
förändringar utifrån detta sprider sig i kommunen. När Lisa efter många år
med aktionsforskning deltar i forskningscirkeln som förskolechef (möjliggör
kollegial kunskapsutveckling) och samtidigt skriver kommunens vision
tillsammans med sina kollegor (möjliggör kommunikativ kunskapsutveckling)
inser hon att hon måste verka för fler forum för dialog (individuell
kunskapsutveckling), vilket hon genomför på sin förskola och samtidigt som
hon också börjar argumentera för saken i kommunens ledningsgrupp
(möjliggör kollegial kunskapsutveckling). Kunskapen i sig, det vill säga
betydelsen av dialogforum, är inte okänd, den finns att läsa om, men för att
skapa det genomslag som denna kunskap nu fick i form av förändrat
handlande i olika sammanhang krävdes flera steg på vägen. För Lisas del hade
hon tidigare upptäckt styrkan i att våga se sina egna tillkortakommanden för
att kunna förändra. I det kontinuerliga samarbetet med både kollegor och

AKTIONSFORSKNING SOM SYSTEMATISKT KVALITETSARBETE

131

forskare blev hon dessutom över tid mer och mer klar över det egna ansvaret
att agera. Kunskapen om betydelsen av dialogforum utvecklades successivt i
flera grupperingar, bland handledare, förskolechefer och forskare, genom
gjorda insikter, i diskussioner och i form av texter. Denna gemensamma
kunskapsutveckling utgjorde en nödvändig jordmån för att kunna ta emot,
förstå och använda de nya aktioner som Lisa startade. Både på hennes
förskola och i ledningsgruppen initierades nya processer i och med Lisas
aktioner då kunskapen åter prövades och omprövades. Aktionsforskning som
förhållningssätt kan beskrivas som en öppenhet för nya insikter och ett
gemensamt ansvarstagande för att både pröva och också kritiskt värdera vad
ny kunskap får för betydelse när den omsätts i nya handlingar.

En fråga vi ställde oss inledningsvis var om aktionsforskning som
förhållningssätt kan betraktas som ett professionellt förhållningssätt. För att
resonera kring frågan kopplar vi tillbaka till (den professionella) uppgiften som
aktionsforskare, förskollärare och chef i kommunens systematiska
kvalitetsarbete. Skolverket beskriver systematiskt kvalitetsarbete som att alla
som arbetar i förskolan systematiskt och kontinuerligt ska följa upp
verksamheten, analysera resultaten i förhållande till de nationella målen och
utifrån det planera och utveckla verksamheten. I Varbergs kommun har
aktionsforskning valts som modell för detta arbete. Modeller med specifika
metoder medför alltid en risk för teknifierade arbetssätt, det vill säga att
metoderna blir viktigare än målet. För att undvika detta problem bör frågan
om ”för vad eller vem” arbetet genomförs fördjupas. Det är en viktig fråga för
en professionell person att kontinuerligt ställa sig, för att det övergripande
syftet med den professionella uppgiften inte ska glömmas bort. Enligt
Groundwater-Smith m.fl. (2013) är aktionsforskarens uppgift att upprätta en
praktik med en underliggande målsättning att tillsammans sträva efter att
skapa en bättre värld. Vad som är en bättre värld är en fråga som aldrig
kommer att kunna besvaras slutgiltigt, men däremot kan de syften som legat
till grund för utvecklings- och forskningsarbetet granskas för att ta ställning till
om de i varje specifik situation verkar rimliga för att uppnå förbättring i
relation till adekvata mål. I vår beskrivning tydliggörs att de flesta aktiviteter
och nya initiativ som görs i Varbergs kommun underbyggs av en vilja att
förbättra förutsättningarna för varandras praktiker i det systematiska
kvalitetsarbetet och framför allt för att stödja förskollärarnas
utvecklingsarbete. Att kommunen kontinuerligt satsat på att förstärka
förskollärarnas arbete genom utbildning är ett sådant exempel,

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

132

forskningscirklarna för att förbättra handledarskapet och förskolechefernas
ledarskap är andra exempel. Dock kan konstateras att det inte förekommer
särskilt många hänvisningar till barnens bästa, det är snarare förskollärarnas
och förskolans bästa i en mer generell mening som lyfts fram, en kritisk punkt
värd att fundera vidare över. Hur skulle aktionsforskningen i Varbergs
kommun kunna utvecklas för att tydliggöra att det alltid är barnens bästa som
står i fokus?

Vissa kunskaper och förmågor har visat sig vara centrala i det som vi här
beskrivit som ett aktionsforskande förhållningssätt. Först att använda teori
och erfarenheter i kombination för att utmana egna förgivettagna kunskaper
och därigenom lära sig nytt och utveckla det egna ansvarstagandet i praktiken.
Reflektion är ett viktigt verktyg som sker såväl individuellt som kollektivt,
exempelvis genom frågor som öppnar för nya perspektiv. I aktionsforskning
är det centralt att utnyttja olikheter i kollektiva sammanhang för att
åstadkomma kunskaps- och verksamhetsutveckling. Deltagarna måste se
potentialen i varandras kunskaper och erfarenheter. Det krävs därför också
kompetens i att delta i dialoger där olikheter kan mötas. Avslutningsvis måste
nya kunskaper och handlingar dokumenteras och spridas för att det generella i
det specifika ska komma till användning i nya sammanhang. På så vis stärks
inte bara individer eller grupper utan hela professionen.

Slutord
Att göra en tillbakablick på detta sätt har varit lärorikt för oss. Vi har både lärt
om varandra och om oss själva i ljuset av den andres berättelse. Framför allt
har vi fått upp ögonen för att förändringar faktiskt har skett trots att vi ofta
upplevt frustration över sådant som inte är som vi önskar. Ibland har något
som den ena sagt eller gjort påverkat vad som möjliggjorts i den andras
verksamhet, utan att vi tidigare vetat om det. Vad som synliggörs genom våra
berättelser, menar vi, är att det i utvecklingsarbetet kontinuerligt uppstår nya
drivkrafter i arbetet i form av fördjupade insikter, utmaningar och önskemål
som i sig är tecken på att utveckling pågår. Vad som till vardags saknas för att
bli varse att detta är vad som sker är möjligheten att blicka tillbaka, distansera
sig och därmed möjliggöra lärande, istället för att hela tiden fokusera på
horisonten framför sig, och i värsta fall endast morgondagens aktiviteter. Att
göra plats för denna typ av reflektion är kanske en god sammanfattning av vad
det innebär att arbeta utifrån ett aktionsforskande förhållningssätt.

AKTIONSFORSKNING SOM SYSTEMATISKT KVALITETSARBETE

133

Att skriva kapitlet har gett oss en möjlighet att stanna upp för att reflektera
och dokumentera och på så sätt lägga ytterligare en bit (kommunikativ)
kunskap till det pågående utvecklingsarbetet i Varbergs kommun. Genom att
skriva tillsammans har vi dessutom velat visa hur kunskap och erfarenheter
från förskolan och universitetet vävs samman och i denna sammanblandade
form, menar vi, kan sägas svara mot kravet att utbildning ska vila på
vetenskaplig grund och beprövad erfarenhet. I våra exempel visar det sig hur
teoretisk kunskap kommer till användning och omvandlas i praktiken och
också hur erfarenheter underbygger handlingar och blir beprövad när nya
handlingar granskas, diskuteras och leder till ny kunskap. Förhoppningsvis kan
våra exempel inspirera andra att upprätta och hålla ut i långsiktiga samarbeten
för att på så sätt bidra till verksamhets- och kunskapsutveckling inom förskola
och skola.

Referenser
Carr, W., & Kemmis, S. (1986). Becoming Critical: Education, Knowledge and Action

Research. London: Falmer Press.
Groundwater-Smith, S., Mitchell, J., Mockler, N., Ponte, P., & Rönnerman, K.

(2013). Facilitating practitioner research. Developing transformational partnerships.
London & NY: Routledge.

Kalleberg, R. (1992). Konstruktiv samhällsvetenskap. I J. Holmer & B. Starrin
(Red.), Deltagarorienterad forskning (ss. 27-50). Lund: Studentlitteratur.

Noffke, S. (2009). Revisiting the Professional, Personal, and Political
Dimensions of Action Research. I S. Noffke & B. Somekh (Eds.), The
SAGE Handbook of Educational Action Research (pp. 6-23). Los Angeles:
Sage.

Reason, P., & Bradbury, H. (2001). Introduction: Inquiry and Participation in
Search of a World Worthy of Human Aspiration. I P. Reason & H.
Bradbury (Eds.), Handbook of Action Research. Participative Inquiry and Practice
(pp. 1-14). London: SAGE.

Rönnerman, K. (2012). Vad är aktionsforskning? I K. Rönnerman (Red.),
Aktionsforskning i praktiken – förskola och skola på vetenskaplig grund (ss. 21-
40). Lund: Studentlitteratur.

Rönnerman, K., & Olin, A. (2013). Kvalitetsarbete i förskolan belyst genom
tre ledningsnivåer. Pedagogisk forskning i Sverige, 18(3-4), 175-196.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

134

Rönnerman, K., & Olin, A. (2014). Research Circles - Constructing a Space
for Elaborating on being a Teacher Leader in Preschools. I K. Rönnerman
and P. Salo (Red.), Lost in Practice: Transforming Nordic Educational Action
Research (ss. 95-112). Rotterdam: Sense Publishers.

Skolverket (2016). Aktionsforskning förbättrar systematiskt kvalitetsarbete.
Tillgänglig:
http://www.skolverket.se/skolutveckling/forskning/forskolan/relationer
-larande/aktionsforskning-forbattrar-systematiskt-kvalitetsarbete-1.225646

Tiller, T. (1999). Aktionslärande. Forskande partnerskap i skolan. Stockholm:
Runa.

http://www.skolverket.se/skolutveckling/forskning/forskolan/relationer-larande/aktionsforskning-forbattrar-systematiskt-kvalitetsarbete-1.225646
http://www.skolverket.se/skolutveckling/forskning/forskolan/relationer-larande/aktionsforskning-forbattrar-systematiskt-kvalitetsarbete-1.225646

135

6. Elevers röster som drivkraft för
utveckling och lärande gemenskaper

Ann-Christine Wennergren, Helena Hyttfors Jonsson
och Daniel Josefsson

Vi som är författarna till detta kapitel träffades våren 2014 för att utforma ramarna för
en forskningscirkel där två skolledare, tio förstelärare och en forskare skulle ingå. Helena
och Daniel är skolledare på två skolor inom samma skolområde i Halmstad kommun och
Ann-Christine är docent i pedagogik på Högskolan i Halmstad. Den text som följer
beskriver arbetet i vår forskningscirkel men också hur arbetet omsattes parallellt med alla
lärare på skolan. I texten framgår hur lärare och skolledare utgår från den egna praktiken
för att identifiera utvecklingsområden som förbättras och studeras systematiskt. Därutöver
belyser kapitlet mer specifikt skolledarnas arbete med att involvera elever i
utvecklingsarbetet. Texten har vi både skrivit var för sig och tillsammans. Oavsett vem som
skrivit, har textens bearbetats ihop för att synliggöra olika förståelser. Vi har gjort en
gemensam och lärorik resa från arbetet i forskningscirkeln till publicering av texten. På
vägen har vi insett vikten av en lärande gemenskap där både elever, lärare, skolledare och
forskare deltar som aktörer i skolans lokala förbättringsarbete.

Utvecklingsarbete utifrån elevernas behov
Skolledares uppdrag att skapa förutsättningar för elevers och lärares lärande
kan tolkas och utformas på många sätt. I det pedagogiska ledarskapet
innefattas ett kontinuerligt utvecklingsarbete där elevernas behov behöver stå i
centrum. Det är dock få studier som empiriskt visar att elevers röster blir
hörda i det systematiska utvecklingsarbetet (Robinson, 2015; Stoll, 2011). Om
både lärare och elever ska kunna producera kunskap utifrån den lokala skolans
behov behöver alla få komma till tals. Dels handlar det om att lärare och
elever tillsammans identifierar specifika utvecklingsområden i undervisningen
och dels berör det graden av delaktighet under förbättringsarbetet (Timperley,
2013; Wennergren & Blossing, 2015). Lärande och delaktighet är ömsesidigt
beroende av varandra och delaktighet i lärares lärande speglar ofta

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

136

delaktigheten i elevers lärande i klassrummet (Scherp, 2011). Det finns en
mängd forskningslitteratur om ledarskap i skolan där ett gemensamt budskap
handlar om att det som sker i klassrummet har större effekt på elevernas
resultat än de arbetsinsatser som skolledare gör (jfr Leithwood, Seashore
Louis, Anderson, & Wahlstrom, 2004; Robinson, 2015). Om skolledare ska
kunna påverka kvaliteter i undervisningen behövs god kompetens i att leda
lärares lärande och utvecklingsarbete utifrån elevernas behov.

Idag råder en stark övertygelse om att det kollegiala lärandet är vägen till
effektiv skolutveckling (Skolverket, 2016). Men innebörden av kollegialt
lärande behöver problematiseras och sättas i ett större sammanhang för att
kunna relateras till olika delar i skolans utvecklingsorganisation. I vårt fall har
vi iscensatt skolans kollegiala lärande i form av forskningscirklar (Persson,
2009). Men även forskningscirklar kan stanna vid ytterligare en aktivitet om
inte innehåll och arbetssätt relateras till övriga delar i organisationen.

Skolledare får sin grundutbildning efter att ha tillträtt sin tjänst. Den
bakomliggande tanken är att nya kunskaper ska kunna relateras till en praktik
samt att den egna praktiken behöver bli föremål för problematisering. Det
verkar dock vara praktiken som kännetecknar skolledares
professionsförståelse genom yrkeslivet (Møller & Ottosen, 2011) där formella
utbildningsinsatser generellt sett inte prioriteras (Hagen & Nyen, 2009). En
sådan utgångspunkt försvårar skolledares kunskapsutveckling där integrering
av teori och praktik står i fokus. I den situationen kan det vara en tuff
utmaning att skapa förutsättningar för lokal skolutveckling som ska vila på
vetenskaplig grund och beprövad erfarenhet.

Med denna text vill vi förmedla ett exempel på hur forskningscirklar med
skolledare och lärare kan vara en väg för att stödja ett systematiskt
utvecklingsarbete på vetenskaplig grund. Vi vill också lyfta fram vikten av
elevers deltagande i skolans utvecklingsarbete där skolledare balanserar
skolans problemområden och elevernas behov mot nationella
kompetensutvecklingsinsatser (jfr läs- och matematiklyftet). Vår utgångspunkt
är att varje skola måste utgå från sina lokala förutsättningar för att utforma
strukturer och strategier för sitt utvecklingsarbete. Med ett långsiktigt arbete
kan skolans utvecklingsorganisation utvecklas till en professionell gemenskap
för lärande (Stoll, Bolam, McMahon, Wallace & Thomas 2006). Det finns
dock inget givet recept som kan appliceras på alla skolor och det finns heller
inga genvägar till utveckling. Däremot vill vi uppmana skolor att hämta

ELEVERS RÖSTER SOM DRIVKRAFT

137

inspiration från varandra och då är det viktigt att det finns dokumenterade
erfarenheter som kan kommuniceras mellan skolor (SKL, 2016).

Syftet med detta kapitel är att bidra med kunskap om hur skolledare
genom forskningscirklar kan utveckla en professionell gemenskap för lärande
(PGL1) där både elever, lärare, skolledare och forskare deltar i skolans lokala
utveckling.

I den text som följer beskrivs först helheten i forskningscirklarnas arbete.
Allt eftersom begränsas texten till att enbart handla om skolledarnas
undersökning. Som avslutning övergår specifika reflektioner kring resultatet
till generella lärdomar som dragits för hela utvecklingsorganisationen.
Genomgående i texten avslutas varje fas i processen med en ”reflektionsruta”
där våra olika reflektioner under processen lyfts fram. I texten står ”vi” för alla
tre författare men det förekommer också skrivningar där vi benämner oss
själva som skolledarna och forskaren.

Samarbete i forskningscirklar
En forskningscirkel är både en utgångspunkt och en metod för skolutveckling
där lärare, skolledare och forskare tillsammans kan fördjupa och integrera
praktisk och vetenskaplig kunskap.

Forskningscirklar har sina rötter i studiecirklar som grund för
kunskapsbildning. De bygger på principer för ömsesidigt kunskapsutbyte i ett
möte mellan vetenskaplig respektive erfarenhetsgrundad kunskap
(Holmstrand & Härnsten, 2003; Persson, 2007, 2009). Innehållet i
forskningscirkeln identifieras av deltagarna genom att en frågeställning från
den egna skolan ligger till grund för arbetet i cirkeln. Ett avgörande moment
blir att smalna av frågan och göra den möjlig att undersöka. En
forskningscirkel är inte en kurs i traditionell bemärkelse där innehåll och form
är givna, utan liknas snarare vid ett kollegialt lärande som växer fram i samspel
mellan deltagare och cirkelledare. I vårt fall har vi använt oss av begreppet
forskningscirkel där genomförandet mer kan liknas vid
aktionsforskningsprocessen. Utgångspunkten har varit att utforma ett
kollektivt och kollegialt lärande för skolans utvecklingsarbete.

1 På engelska finns en etablerad förkortning för en ”Professional Leaning Community (PLC) som inte finns
på svenska. I denna text har vi dock valt att använda PGL för en Professionell Gemenskap för Lärande.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

138

Aktionsforskningsspiralens olika faser har styrt processen i
forskningscirkeln: planera–agera–observera–reflektera (Rönnerman, 2012).
Det kollektiva lärandet i cirkeln förväntas leda till att utveckling
dokumenteras, kommuniceras och sprids till andra skolor. Vi ser även tydliga
beröringspunkter mellan processen i forskningscirkeln och Skolverkets (2015)
beskrivningar av systematiskt kvalitetsarbete: Var är vi, vart ska vi, hur gör vi,
hur blev det?

Initiera samarbete
Skolområdet som texten handlar har två skolledare vars ansvar är uppdelat i
F-3 och 4-9 med totalt 550 elever. Skolledarna gjorde i början av 2014 en
ansökan till Högskolan om att tillsammans med skolans tio förstelärare få
delta i en forskningscirkel. I ansökan framgick ett behov av vetenskapligt stöd
i skolans utvecklingsarbete. Skolan hade goda resultat gällande elevers betyg
för behörighet till gymnasiet men behövde ge bättre förutsättningar för fler
elever att nå de allra högsta betygen. Vid första mötet mellan artikelns tre
författare utformades en helhetsidé om ”forskningscirklar för alla” som skulle
involvera skolans 48 lärare och arbetssättet skulle utgå från aktionsforskning.

Vi var två skolledare, tio lärare och en forskare som utgjorde den första
forskningscirkeln och som träffades en dag per månad på Högskolan under 18
månader. Därutöver utformandes fem lokala forskningscirklar2 som leddes av
de tio lärarna. Dessa cirklar träffades parallellt 2-4 timmar en gång i månaden.
Skolledarna gav stöd till de lokala cirklarna genom att delta som observatörer
eller läsa dokumentationen och ge respons.

Ramverk för forskningscirklarna
Den utvecklingsorganisation som skolledarna successivt började utforma kan
liknas vid en professionell gemenskap för lärande (Stoll, 2011; Stoll, m.fl.,
2006). Att definiera gemenskaper för lärande som skolors
utvecklingsorganisation har pågått i större och mindre omfattning i olika
länder men inte förrän på senare tid har olika forskare visat på positiva
effekter för elevers lärande (DuFour, 2004; McLaughlin & Talbert, 2010;

2 I de lokala forskningscirklarna deltog ingen forskare. Trots detta har vi valt att använda samma begrepp.
Oavsett vilken cirkel som menas så deltog alla i en forskningscirkel. Vid varje tillfälle på Högskolan fick
lärarna möjlighet att lyfta frågor och problemställningar från den egna cirkeln och på så sätt hade vi
metakommunikation av cirkelarbetet på hemmaplan – en slags metahandledning.

ELEVERS RÖSTER SOM DRIVKRAFT

139

Robinson, 2015; Sigurdardóttir, 2010; Stoll, 2011). I den internationella
forskningslitteraturen har nedanstående delar i utvecklingsorganisationen
identifierats som särskilt viktiga för att påverka skolans resultat
(Sigurdardóttir, 2010; Stoll, m.fl., 2006):

Figur 1: Modell över centrala komponenterna i en professionell lärande gemenskap (utvecklad
från Sigurdardóttir, 2010, s. 407; översatt från Wennergren, 2015, s. 246).

A. Ett undersökningsbaserat arbetssätt
B. Kollegialt lärande som riktas mot elevers behov
C. Fördelat ledarskap som involverar lärare i beslut
D. En kultur som visar vilja att dela med sig av undervisningserfarenheter
E. En infrastruktur som kräver både samarbete och självständighet bland

lärarna
F. Gemensamma värderingar och visioner som fokuserar elevers, lärares

och skolledares lärande

En professionell gemenskap för lärande (PGL) hänvisar vanligtvis till en
grupp professionella som tillsammans försöker lära sig mer om undervisning i
syfte att förbättra elevers lärande, välbefinnande och presentationer. Det som
genomsyrar gemenskapen är respektfulla och tillitsfulla relationer mellan lärare
som visar ett ömsesidigt engagemang för kollegors undervisning (jfr Wenger,
1998). För att ledarskap, värderingar och strukturer skulle kunna utvecklas och
tydliggöras behövde de två skolledarna initiera, organisera och strukturera de
interna utvecklingsprocesserna.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

140

I den text som följer kopplas arbetet i forskningscirkeln samman med
komponenterna i en PGL (Figur 1: komponent A-F). Vårt sätt att utforma
forskningscirkeln handlade inledningsvis om att identifiera lokala
utvecklingsområden i undervisningen som också blev utgångspunkten för att
det kollegiala lärandets innehåll specifikt riktades mot elevernas behov. I
forskningscirkeln introducerades olika redskap för samtal, litteraturstudier,
observation och analys av undervisning. För att kunna dela och analysera
autentiska undervisningserfarenheter har den rådande skolkulturen en
avgörande betydelse. På skolan fanns tidigare erfarenheter av att utveckla
undervisning tillsammans kring ett identifierat utvecklingsbehov –
språkutvecklande arbetssätt i alla ämnen. Skolledarnas deltagande var dock en
avgörande faktor för att förändra infrastrukturen i organisationen så att det
fanns förutsättningar för ett kontinuerligt kollegialt lärande. Deltagarna i de
lokala cirklarna träffades varje månad vilket behövde införlivas med andra
grupperingar som träffades kontinuerligt. Det som ytterligare utmärker
professionella gemenskaper i skolan är att samtliga lärare och skolledarna
genomför systematiska undersökningar med fokus på elevernas lärande
(Sigurdardottir, 2010). I vårt fall genomfördes detta arbete inom ramen för
forskningscirklarna. Kopplingen mellan skolledares och lärares
undersökningar samt elevers lärande illustreras i figur 1 genom att elevers
lärande utgör medelpunkten för alla andra aktiviteter som i sin tur ramas in av
ett undersökningsbaserat arbetssätt.

Att delta i gemenskaper för lärande ska dock inte uppfattas som en genväg
till lärares och elevers lärande. Begreppet PGL bör snarare ses som ett
ramverk för kollegialt lärande som inkluderar hela skolans system; på
organisations- grupp- och individnivå. Precis som alla begrepp kan de
antingen bli tomma och innehållslösa eller så fyllas med ett angeläget innehåll
som identifieras utifrån den egna skolans behov (Hargreaves & Fullan, 2013).
Lokala och specifika problemområden som blir hela skolans angelägenhet kan
bli en oumbärlig drivkraft och källa till positiv energi i förbättringsprocesserna
(Wennergren, 2015)

Reflektioner
Skolledarna: I det initiala samarbetet med högskolan processade vi vilka behov som behövde
tillgodoses i organisationen för att verksamheten ska vila på vetenskaplig grund och
beprövad erfarenhet. En betydelsefull faktor för oss var förtroende vi fick för forskarens
arbete med liknande forskningscirklar. Detta gav mod att starta resan tillsammans med våra

ELEVERS RÖSTER SOM DRIVKRAFT

141

lärare. Vår förförståelse av aktionsforskning och forskningscirklar var begränsad vilket
gjorde att vi under initieringsfasen behövde erövra en teoretisk såväl som en praktisk
förståelse av en sådan praktik.
Forskaren: Initieringsfasen var fylld med kreativa idéer om hur vår forskningscirkel skulle
utformas. Det som särskilt utmärkte samarbetet var skolledarnas engagemang och
övertygelse om att detta skulle bli en långsiktig och målmedveten investering för samtliga
lärare och elever och därmed bli hela skolans angelägenhet. Jag var genuint nyfiken att få
veta mer om hur en forskningscirkel på Högskolan skulle kunna påverka ett helt skolsystem.
Var det verkligen möjligt – hur skulle jag kunna stödja 48 lärare genom att enbart träffa tio?
Våra samtal var i detta läge fyllda med positivt energi där det var svårt att skapa distans och
inta en kritisk blick.

Planera: Identifiera utvecklingsområden
Ett undersökningsbaserat arbetssätt ställde krav på systematik, struktur och
analys. Arbetssättet innebar även att deltagarna i forskningscirklar behövde ta
stöd i forskning för de undervisningsmetoder som planerades. I ett
undersökningsbaserat arbetssätt finns en bakomliggande systematik som i vårt
fall innebar att följa aktionsforskningsprocessen i olika steg:

Figur 2: Aktionsforskningsprocessen i forskningscirkeln.

För att skapa utrymme i organisation och för att komma på djupet i
forskningscirklarnas innehåll valde skolledarna att inte delta i matematiklyftet
som erbjöds av Skolverket. Det var dock inget enkelt beslut eftersom det gick
tvärtemot förvaltningens direktiv om att alla grundskolor i kommunen skulle
delta. Forskningscirklarnas långsiktiga och nära samarbete med högskolan var
det argument som avgjorde utfallet.

1:Planera och
identifiera lokala

utvecklingsområden

2:Verkställa
planen och göra

förändringar

3:Dokumentera och
ge respons

4:Analysera och
dra slutsatser

5: Kommunicera
resultat och

implikationer

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

142

Arbetet i cirkeln ägnades åt att formulera ett utvecklingsområde och
därefter argumentera utifrån aktuell didaktisk forskning om tänkbara
förändringar i undervisningen. Den gemensamma litteraturen handlade om
bedömning för lärande, språkutvecklande och inkluderade arbetssätt samt
kamratbedömning (Skolverket, 2013), medan den specifika litteraturen valdes
utifrån det egna utvecklingsområdet. Inom cirkeln bearbetades också litteratur
om kollegialt lärande och då särskilt forskningsansatser som aktionsforskning
och forskningscirklar samt metoder i form av skuggning, feedback och
kollegor som kritiska vänner.

Eftersom det undersökande arbetssättet var nytt för cirkeldeltagarna
ägnades lång tid åt planeringsfasen – i princip en termin. För att identifiera
autentiska utvecklingsområden kunde planeringen inledas med att observera
varandras undervisning. Lärarna använde sig av skuggning som
observationsmetod där både dokumentation och feedback var väsentliga delar
för det kollegiala samtalet (Czarniawska, 2011; McDonald, 2005; Wennergren
& Rönnerman, 2006). Några deltagare använde även resultat från nationella
prov, videodokumentation och elevintervjuer för att göra analyser av nuläget
och identifiera vad som behövde utvecklas. I skolledarnas kartläggning
framkom att mål och syfte med undervisningen inte var tillräcklig tydliga för
eleverna. Skolledarna upptäckte även att eleverna behövde mer kunskap om
vilka värdegrunds- och kunskapsmål från läroplanen som undervisningen
syftade mot. Resultaten från nationella prov i svenska för årskurs 3 visade
lägre resultat i elevers skrivförmåga vilket även uppmärksammades vid
analyser av nationella prov i årskurs 6 och 9. Denna totala kartläggning
använde sig lärarna av för att planera aktioner i sin undervisning (åk 1-3). I
övriga årskurser identifierades även utvecklingsområden i olika ämnen. Det
som särskilt lyftes fram var förmågor i kursplanerna som eleverna endast fick
träna på betyg för C- och D. Lärarna behövde erbjuda fler uppgifter i
undervisningen där även specifika förmågor som krävs för betyg A och B
tränas. En sådan förmåga var till exempel elevernas förmåga att resonera
enkelt, utvecklat och välutvecklat i olika ämnen. Ett annat exempel handlade
om vilka lässtrategier elever använder på oförberedda faktatexter.

Reflektioner
Skolledarna: Upplägget byggde på att vår forskningscirkel enbart var ett halvt steg före de
lokala cirklarna. Detta skapade osäkerhet och frustration under resans gång där vi behövde
ändra förutsättningar kring mötesplatser och tidsåtgång utifrån nya behov som uppstod.

https://www.google.se/search?client=safari&rls=en&q=Czarniawaska,+B.+(2007).+Shadowing+and+Other+Techniques+for+Doing+Fieldwork+in+Modern+Societies.+Copenhagen:+Liber.&nfpr=1&sa=X&ved=0ahUKEwjjlZru2NvLAhUEA3MKHQaqCsUQvgUIGigB

ELEVERS RÖSTER SOM DRIVKRAFT

143

Samtidigt fick vi möta och hantera frustration inom vår forskningscirkel på högskolan över
att vara i en process utan att alla kommande spelregler var klargjorda. Den mest avgörande
faktorn i denna fas var att visa att vi trodde på upplägget och lärarnas förmåga att leda sina
kollegor på hemmaplan.
Forskaren: Planeringsfasen pendlade mellan en känsla av positiv energi och frustration. Det
som mest bidrog till deltagarnas frustrationer var att planeringsarbetet tog så pass lång tid.
Deltagarna hade generella idéer om vad som behövde förbättras men kunde inte förlika sig
med att det generella behövde bli mer specifikt. Jag fick argumentera för ett mer avgränsat
förbättringsområde och en specifik fråga vilket innebar att definiera ett mer exakt innehåll i
problemområdet. Aktionerna eller lösningarna (HUR-frågan) upplevdes dock som viktigare
för deltagarna än att mer exakt ta reda på VAD som skulle förbättras. Mitt ledarskap för
vuxnas lärande fick sig en törn när jag såg deras iver att börja med aktionerna, samtidigt
som jag pläderade för långsamhetens lov i planeringsfasen.

Utifrån denna mer generella beskrivning av skolutvecklingsarbetet för alla

kommer vi nedan att avgränsa innehållet till skolledarnas undersökning.

Planera: skolledarnas undersökning:
Skolledarna inledde sin planering genom att göra en kartläggning baserad på
elevintervjuer. Syftet var att eleverna skulle bidra med ”bilder av
undervisningen”. Elevers röster behövdes för att, tillsammans med lärarnas
analyser av undervisning, kunna foga samman en helhetsbild av skolans
vardagsarbete.

Agera i praktiken
Aktionerna som följdes av första kartläggningen var först och främst
återkopplingar till olika målgrupper. Kartläggningen kopplades samman med
likabehandlingsplanen och presenterades för lärare och föräldrar.

När skolledarna återvände till elevernas berättelser för ytterligare en analys
kunde de identifiera att framgångsfaktorer som lyfts fram av elever även
återkom i det systematiska kvalitetsarbetet såsom vikten av; återkoppling,
trygghet, relevanta förväntningar och känsla av att få lyckas. Eleverna kunde
sätta ord på undervisningen även om deras berättelser var ganska generella.
För att få än mer specifik information om hur eleverna beskriver undervisning
där de lär, utvecklas och får möjlighet att lyckas beslutade skolledarna att göra
en fördjupad undersökning med ytterligare elevintervjuer. Ur årkurserna 3, 6

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

144

och 9 valdes sex elever per årskurs ut för fokusgruppintervjuer. Eleverna i
årskurs 3 fick i uppgift att välja ut och ta med sig en genomförd arbetsuppgift
som utgångspunkt för samtalet och de äldre eleverna fick prata ihop sig med
olika klasskamrater om undervisningssituationer som bidrar med motivation,
välbefinnande och kunskap. Vi såg dessa förberedelser som elevernas
aktioner.

Skolledarna genomförde intervjuerna tillsammans, en ställde frågor och en
hade rollen som observatör. Samtalen som spelades in varade mellan 45-60
minuter. Alla samtal transkriberades.

Reflektioner
Skolledarna: En risk med vald metod var att eleverna skulle svara så som de tror att svaren
bör vara vilket tvingade oss att identifiera öppna kvalitativa frågor som verkligen skulle
fånga in elevernas förståelse av undervisningspraktiken. Vi resonerade om när under
skoldagen intervjuerna skulle ligga, hur många elever som skulle intervjuas och hur dessa
skulle väljas ut. Vi funderade även på hur vi skulle skapa ett gott klimat som gjorde att
eleverna kände trygghet och tillit till oss. Vi såg samtalsklimatet som en kritisk punkt för att
få ett aktivt samspel mellan eleverna som även skulle utveckla deras svar. Det var en stor
utmaning att intervjua eleverna i olika åldersgrupper utifrån liknande frågeställningar. Det
fanns också en nyfikenhet och förväntan från lärarna att få snabb återkoppling om vad som
framkommit i intervjuerna som var svår att tillgodose. Vi kunde återge några reflektioner
kring vad vi hört och förstått under intervjuerna men vi behövde betydligt längre tid för att
göra en fördjupad analys. En process som tar, och behöver få ta, tid.
Forskaren: I denna del av processen deltog jag enbart i förberedelserna av den övergripande
öppningsfrågan samt följdfrågor i intervjuerna. Jag funderade dock över hur elevernas olika
aktioner skulle bidra till skillnader i resultatet.

Dokumentera och analysera data
Under forskningscirkelns arbete hade vi fördjupat vårt kunnande om
professionella gemenskaper för lärande (PGL) och försökte kontinuerligt göra
kopplingar mellan modellen, vuxnas lärande och cirkeln. Utifrån vår intention
att etablera en professionell gemenskap för alla behövde även eleverna
inkluderas. Vi hade långa resonemang om det var möjligt att förstå
undervisningspraktiker och elevers lärande som en gemenskap för lärande.
Samtalen resulterade i forskningsfrågan: Hur kan elevers beskrivningar av
undervisning relateras till en gemenskap för lärande?

ELEVERS RÖSTER SOM DRIVKRAFT

145

Eftersom konceptet PGL inte bygger på en uttalad teori om lärande valde
vi att koppla ihop PGL med Wengers (1998) sociala teori om lärande. Vi
använde en tidigare utformad analysmodell som utgår från författarens tre
dimensioner av en lärande gemenskap (jfr Wennergren & Blossing, 2015).
Wengers terminologi, som har sitt ursprung från andra arbetsplatser, blev
därmed tillämpad i skolans kontext. De tre dimensionerna; kollektiva redskap,
ömsesidigt engagemang, och gemensam verksamhet är särskilt viktiga
ingredienser för att lärandet ska ses som allas angelägenhet. Dokumentationen
från elevintervjuer (ca 40 sidor) analyserades deduktivt med de tre
dimensionerna som utgångspunkt. För att få en samsyn i kategorierna delades
analysarbetet upp mellan författarna. Därefter bytte vi material och gjorde
korrigeringsanalyser. Val av citat blev viktiga kodbärare för att verifiera den
gemensamma förståelsen.

Elevers berättelser om undervisning

Kollektiva redskap
Ett kollektivt redskap för kommunikation och lärande handlar om redskap
som oftast initieras av läraren men som allt eftersom kan erövras av alla
elever. Redskapen användes i såväl lärarstyrd undervisning som i elevstyrda
grupparbeten. Vi har identifierat två redskap som elever lyfter fram som
särskilt betydelsefulla för arbetsuppgifter och kunskapsutveckling:
tankeskrivning och respons.

Tankeskrivning och respons

Eleverna beskrev flera skrivredskap för att inleda lektioner eller
ämnesområden. I årskurs 3 framkom tankekartor medan citaten nedan
handlar om riktad tankeskrivning för de äldre eleverna:

Alltså, typ på engelskan kan det till exempel vara så att läraren har skrivit
upp en fråga om skoluniformer. Så får man reflektera själv och skriva ner
tankar om vad man tycker om det och efter det så diskuterar vi (åk 9).

Analysen visar att eleverna kunde identifiera redskap för lärande som
användes men inte alltid formulera det bakomliggande syftet. Redskapen
handlar ofta om att träna elevers reflektionsförmåga genom att formulera den
egna förståelsen innan diskussionen lyfts i hela klassen, eller att synliggöra det

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

146

egna kunnandet i en tankekarta. Det kan vara ett sätt för eleverna att få syn på
sin nuvarande kunskap vilket ses som en grundsten för vidare samtal i
klassrummet. Elever i alla åldersgrupper visade insikter om samtalets betydelse
för sin egen kunskapsutveckling och särskilt de äldre lyfte fram kamraters
inlägg som viktiga. Eleverna i årskurs 9 kunde detaljerat beskriva att andras
tankar bidrog till att man utvecklade sitt eget tänkande.

Eleverna uttryckte som en självklarhet att respons bidrog till att kunskap
utvecklas i ett framåtsyftande perspektiv. De lyfte fram exempel både från
lärare och kamrater. Ett redskap som återkom var ”två stjärnor och en
önskan” – att formulera två positiva aspekter av uppgiftens genomförande
och ett förslag till förbättring:

Respons är när man ger varandra två stjärnor och en önskan. Någonting
som man ska bli bättre på till nästa gång (åk 3).

Eleverna visade förståelse för att en önskan handlar om att få hjälp att
identifiera vad man behöver förbättra. De uttryckte också att deras förmåga
att ge kamratrespons behövde utvecklas vidare. Det kan vara ett tecken på att
det tar tid att förstå vikten av ett kontinuerligt responsarbete. De flesta elever
har, som citatet visar, upptäckt värdet av att omsätta responsen i sitt arbete:

Annars är det bara onödigt att ge respons om man inte använder den (åk 3).

Citatet visar också att eleverna efterfrågar meningsfullhet med de uppgifter
som ges. Respons som inte används av kamraterna upplevdes som
meningslöst arbete, vilket innebär att bearbetning av respons blir en
avgörande faktor för lärande. Med stigande ålder kunde eleverna återge allt
fler perspektiv av respons. I årskurs 9 beskrev eleverna värdet med respons
från läraren och kamraterna på olika sätt. Vår tolkning är att dessa värden inte
är hierarkiskt ordnade, eftersom all respons ansågs vara värdefull på olika sätt.
Eleverna bedömde att lärarna gav mer noggrann respons medan kamraterna
var selektiva och inte alltid lika hårda:

Jag har upplevt det mer som att lärare är mer petiga i texten, alltså de är mer
hårda liksom. Jag tycker det är bra, då får man syn på förbättringar.
Klasskompisar brukar ofta vara mer snälla. De lägger märke till vissa saker
och lämnar annat. Man vill liksom inte såga någons text. Om man får
respons från en klasskamrat får man också någon annans tankar (åk 9).

Av citatet framgår att respons från en klasskamrat är lättare att förstå
utifrån att man talar ”samma språk”. Kamratrespons är således ett viktigt

ELEVERS RÖSTER SOM DRIVKRAFT

147

redskap för elevernas utveckling och lärande eftersom det tillför något mer
eller något annat.

Ömsesidigt engagemang
En kritisk punkt utifrån lärande i den sociala samvaron är att det skapas ett
ömsesidigt engagemang mellan alla som är verksamma i skolan, elever såväl
som vuxna (jfr Wenger, 1998). Vi har identifierat att eleverna oavsett ålder
uttrycker vikten av att ständigt arbeta med värdegrundsfrågor för att skapa
trygghet och tillitsfulla relationer i klassen och på skolan. Eleverna beskrev behov
av trygghet för att kunna vara sig själva och för att kunna påverka sitt lärande.
De uttryckte även ett starkt behov av att undervisningen skulle påverka
motivationen.

Trygghet och tillitsfulla relationer
Eleverna betonade vikten av att ha goda relationer till kamrater i klassen, till
övriga elever på skolan samt mellan elev och lärare. Vi menar att det visar
förståelse för den sociala kontextens betydelse för lärandet. En elev beskrev
vikten av att nya lärare bygger upp en känsla av gemenskap i undervisningen
där man som elev känner sig sedd och förstådd. Eleverna nedan lyfte även
fram vikten av hur man sitter i klassrummet, till exempel skapas en känsla av
närhet när man samlas kring ett bord:

Man får ju bra sammanhållning i möbleringen också. Det är, som många [i
klassen] säger, som om vi sitter runt vårt köksbord (åk 6).

Man är liksom trygga med allihop. När man ska stå och redovisa inför
klassen då känner man allihop, det är inte någon som inte vet vem man är.
Man har bra relation med alla (åk 9).

Eleverna ovan ger signaler om att relationer är en förutsättning för den
trygghet man vill känna och då särskilt inom ramen för klassen. I analysen av
de yngre elevernas utsagor framkom även trygga relationer utanför
klassrummets väggar som viktiga, till exempel under raster. Eleverna lyfte
även fram värdet av skolans gemensamma trivseldagar som en aktivitet för att
skapa ett tryggt klimat. De yngre eleverna framhöll att elever som får rollen
som fadder har ett viktigt ansvar för den sociala samvaron:

Som fadder kan man hjälpa till och sådant. Det är bra för då har man alltid
någon att vara med. // Jag tycker det var en bra idé med den där

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

148

trivseldagen. En sådan dag som man kan ha varje år. För varje år kan ju de
som går i förskoleklass ta upp något nytt (åk 3).

En annan aspekt som framkom var att det behövde skapas ett engagemang
som byggs upp av ett gemensamt intresse inom gruppen. Eleverna beskriver
att alla deltar när kunskapsinnehållet är ”roligt”, vilket vi ser som att eleverna
efterfrågar meningsfull och intressant undervisning.

Det blir att man lär sig mer när man har det roligt på lektionen, alltså inte
att man sitter och skrattar utan det blir mer intressant att lära sig (åk 6).

När det är roligt lär man sig mer. Det spelar ingen roll om ämnet är roligt,
är läraren rolig så vill man typ lära sig. Det är svårt att förklara, men jag lär
mig mest av den läraren (åk 9).

Personliga relationer samt tillit till läraren och gruppen visar sig vara mer
avgörande än själva innehållet på lektionen. Eleverna tillskrev lärarna värden
utifrån förmågan att göra sitt ämne intressant och meningsfullt. Den
ömsesidiga tilliten samt lärarens trygghet i professionen avspeglar sig i
elevernas upplevelse av meningsfull undervisning och något som är värt att
samlas kring.

Gemensam verksamhet
Utifrån Wengers (1998) terminologi handlar gemensam verksamhet om att
kunskapsinnehållet i undervisningen erövras så att det blir allas angelägenhet.
Vi har identifierat att eleverna särskilt betonade olika sätt att konkretisera
kunskapsinnehållet som viktigt för sitt lärande. Det visade sig att stor del av
undervisningen för de yngsta eleverna innebar att skapa en gemensam
förståelse av innehållet. Eleverna i årskurs 6 verkade vara mer fokuserade på
att tillägna sig innehållet i den pedagogiska planering och framför allt försöka
förstå vad som ska bedömas. De äldsta eleverna var individuellt styrda av
planeringen men lyfte även genomgångar och elevsamtal som viktiga för att
förstå innehållet.

Konkretisera kunskapsinnehållet
När eleverna i årskurs 3 beskrev undervisning handlade det till stor del om att
tillsammans måla upp gemensamma bilder av kunskapsinnehållet. Vi kunde se
att de gemensamma bilderna hade bidragit till att eleverna både kunde visa
förståelse för helheter och specifika delar. I ämnet historia handlade det om

ELEVERS RÖSTER SOM DRIVKRAFT

149

att skapa en gemensam tidslinje och citatet nedan visar att eleverna hade valt
att ta med sig tidslinjen för att både visa och beskriva undervisningen.

En tidslinje är jättelång – över Halmstads historia och alla årtal. Här ska
man kunna pricka in vissa händelser i Halmstad och sedan har vi fått läsa
om alla. Vi ska kunna pricka in händelser i historia och kunna årtalen och
veta vad som händer vid de olika årtalen och om man till exempel får en
fråga om 1619 (åk 3).

I elevernas beskrivningar framkom stolthet över arbetet med tidslinjen.
Arbetssättet hade bidragit till konkretisering av ett abstrakt tidsbegrepp, vilket
också verkar bidra till meningsfullhet för eleverna. I elevernas utsagor
framkom även vikten av lärares genomgångar, både för att förstå innehållet
och för att den egna förståelsen påverkade självförtroendet. Eleverna uttryckte
återkommande att de i högre grad ville påverka arbetssättet för att innehållet
skulle be begripligt.

Eleverna i åk 6 och 9 efterfrågade ett arbetssätt där de mer återkommande
får tillämpa kunskap för att förstå. De gav även beskrivningar på att
undervisningens innehåll återkom i flera ämnen, men att det inte alltid bidrog
till ökad eller fördjupad förståelse. När innehållet blev alltför teoretiskt i
praktiska ämnen ansåg eleverna att meningsfullheten och motivationen
minskade.

Eleverna i årskurs 6 som inte hade något konkret material med sig till
intervjuerna gjorde mer generella beskrivningar av undervisning där ett
gemensamt innehåll inte framkom lika tydligt som för årskurs 3. Det generella
handlade om vad eleverna förväntas kunna inom ett ämnesområde och
framför allt om innehållet i proven som avslutning på ett område. Det
framkom inga specifika situationer där lärare och elever tillsammans erövrade
innehållet eller där elever i grupp samarbetade för att förstå. ”Fröken berättar”
kan dock innehålla två aspekter, att läraren enbart berättar eller har ett
gemensamt samtal om innehållet med hela klassen. Därutöver visar citatet
nedan att eleverna ser den pedagogiska planeringen som ett rättesnöre att hålla
sig till:

Fröken brukar berätta, vi kanske jobbar om skogen. Då fick vi papper där
det stod vad vi skulle kunna och vad vi skulle lära oss och hur vi skulle
arbeta med det och hur det slutliga testet skulle se ut. // Det här ska vi göra
nu och det här ska ni kunna, det här ska vi jobba med. Det känns skönt att
ha planeringen så man vet vad som kommer att hända när det ska vara
färdigt (åk 6).

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

150

Elevernas beskrivningar visar att läraren ofta hade formulerat
kunskapsinnehållet utan elevers deltagande och att de fick ägna sig åt att förstå
planeringens innehåll. Eleverna i årskurs 9 beskrev två bilder av planering: dels
planering som underlättade arbetet och gav inspiration för att förstå helheten,
dels planering av läraren där innehållet sedan erövrades av eleverna. Citatet
nedan visar att målen ofta stod skrivna på tavlan, att planeringen följdes
ganska strikt och inte alltid gav utrymme för egna initiativ:

Lärarna säger målen. Det brukar stå på tavlan exakt vad man ska göra och
när man är klar med det så gör man nästa, man får inledningen. Målet med
lektionen visar att man ska lära sig begreppen (åk 9).

Det visar sig skapa ett lugn för eleverna när mål och förväntningar var
tydliga men att det också kunde hämma deras möjlighet till ömsesidigt
engagemang. Det framkom inte om eleverna såg det som en fördel eller
nackdel för lärandet att mål och innehåll var relativt strikt beskrivna.

Reflektioner
Skolledarna: Vi upptäckte att elevernas utsagor stärkte trovärdigheten i våra och lärarnas
bilder om undervisningen på skolan. Dessutom har vi sett att det ger ytterligare en
dimension av delaktighet och demokrati när vi skolledare lyssnar till elevers berättelser om
undervisning. Det var dock svårt att hålla en relevant tidsplanering för återkoppling till
eleverna – både till elever som deltagit men även till elever som inte deltagit. Vi behöver
också bli bättre på att kommunicera hur elevernas röster gett avtryck i skolans
förbättringsarbete – helt enkelt visa på elevinflytande i praktiken.
Forskaren: Efter att ha läst transkripten imponeras jag över elevernas sätt att kommunicera
undervisning. Från åk 3-9 kunde eleverna både sätt ord på detaljer och helheter.
Skolledarnas frågor bidrog till att samtalen blev konstruktiva och inget allmänt gnäll över
lärares undervisning.

Avslutande reflektioner och lärdomar
Våra avslutande reflektioner och lärdomar inleds med specifika reflektioner
kopplat till forskningsfrågan och analysen av elevintervjuerna och avslutas
med generella reflektioner kring komponenterna i en PGL som skolans
utvecklingsorganisation.

ELEVERS RÖSTER SOM DRIVKRAFT

151

Skolledarnas undersökning
Utifrån analysen av elevintervjuerna drar vi slutsatsen att eleverna är mer
delaktiga i att erövra gemensamma redskap för kommunikation och lärande i
den sociala samvaron än i att göra kunskapsinnehållet till en gemensam
angelägenhet. Resultatet visar också att eleverna ser meningsfull undervisning
(ömsesidigt engagemang) som mer betydelsefull än delaktighet och inflytande i
undervisningens innehåll (gemensam verksamhet). Vi är medvetna om att
elevernas utsagor inte täcker in all undervisning men vi är trots allt förvånade
över skillnaderna gällande delaktighet i kunskapsinnehållet. Eleverna i årskurs
3 kunde ge bilder av innehållet. Övriga elever gav inte lika tydliga bilder vilket
kan vara ett tecken på att undervisningen inte gav utrymme för att skapa
gemensamma bilder eller att eleverna mer på egen hand fått konkretisera
målen från den pedagogiska planeringen. Kan skillnaderna vara en effekt av
införande av betyg från årskurs 6 eller beror det på att skolans inre
organisation numera har ämnesspecifika uppdrag till lärarna? Oavsett orsak
blev analysarbetet ett viktigt underlag för att så specifikt som möjligt kunna
identifiera kommande lokala förbättringar utifrån elevernas behov. Resultatet
visar vilka dimensioner som behöver utvecklas vidare när undervisning
definieras som allas angelägenhet i en lärande gemenskap (Wenger, 1998).
Nästa avgörande punkt för skolans förbättringsarbete borde handla om vilken
grad av deltagande eleverna får i kommande undervisning. För att erbjuda alla
elever en upplevelse av inkludering kan skolledare och lärare inte bara lyssna
till elevernas röster. Det väsentliga är hur skolans personal agerar utifrån det
som sägs. Det visar sig dock, i nedanstående översikt om elevers deltagande,
att elever som delger erfarenheter om undervisning inte alltid får gehör hos
lärarna:

The bigger issue in practice was not the lack of expertise of the young people but the
unwillingness of professionals to listen to them, particularly when they were being critical.
This is a particularly crucial consideration for a research approach committed to
inclusiveness and working ‘with’ and not ‘on’ (Hadfield & Haw 2001, i Groundwater-Smith
& Mockler, 2015, s. 11).

Att som citatet visar, utgå från elevers röster i skolans förbättringsarbete,
har fått konsekvenser för skolans deltagande i den kommunövergripande
gemenskapen. Att våga hålla kvar vid egna lokala behov och inte delta i
ämneslyften från Skolverket har dock krävt mod och kunskap eftersom
skolledarna samtidigt frånsäger sig statliga resurser för kompetensutveckling.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

152

Skolledarna har hållit fast vid undervisning på vetenskaplig grund som var det
övergripande förbättringsområdet. Även om det ligger utanför denna studies
syfte vill vi lyfta fram att skolledarna kan skönja positiva tendenser i resultaten
för de äldsta eleverna, många har tagit ett kliv till ett högre betyg. Antalet
elever som riskerar att inte nå målen för grundläggande betyg är idag färre,
samtidigt som de kvalitativt högre betygen har blivit fler.

Forskningscirklar som gemenskaper för lärande
För att återanknyta till syftet med studien relaterar vi arbetet med
forskningscirklar för alla – till komponenterna i en professionell gemenskap
för lärande (Sigurdardóttir, 2010): Gemensamma värderingar om lärande, kollegialt
lärande mot elevers behov, ett undersökningsbaserat arbetssätt, fördelat ledarskap, en
infrastruktur som kräver både samarbete och självständighet samt en kultur som visar vilja
att dela med sig.

Utifrån läroplanens skrivning att varje elev successivt behöver få utöva ett
allt större inflytande över sin utbildning och det inre arbetet i skolan
(Skolverket, 2011) är det angeläget för skolledare att utveckla former för att
fånga in elevers berättelser som underlag för att leda skolans
utvecklingsarbete. Vår studie visar att skolledare kan inkludera elever som
aktörer i utvecklingsorganisation men att resultatet kontinuerligt behöver
kommuniceras och sättas i relation till övrig dokumentation. När alla
inkluderas i skolans utvecklingsarbete ger det också signaler beträffande
skolans normer och värderingar om lärande och utveckling. Resultaten från
elevintervjuerna har tillsammans med resultat från nationella prov och lärarnas
undersökningar bidragit till en förståelse av vad det kan innebära att utgå från
elevernas behov i skolans utvecklingsarbete. Data från undersökningar av
undervisningen har också gett oumbärlig information även om observations-
och analysmetoder behöver utvecklas vidare (jfr McLaughlin & Talbert, 2010).

Arbetet i forskningscirkeln på högskolan med förstelärare och skolledare
har synbart påverkat det formella ledarskapet i skolans lokala cirklar. En
gemensam dag per månad har bidragit till en kollektiv förståelse för ett
undersökningsbaserat arbetssätt som gett legitimitet på hemmaplan.
Observation och dokumentation av cirklarna visar att skolledarnas tid och
engagemang för den egna cirkeln också varit en förutsättning för att kunna
fördela lärarnas ledarskap i de lokala cirklarna.

ELEVERS RÖSTER SOM DRIVKRAFT

153

Att organisera för allas deltagande i det kollegiala lärandet har även
påverkat skolans infrastruktur. Cirklarna för det kollegiala lärandet hade en tydlig
inre struktur, tillfällena skedde regelbundet under terminen och tiden kunde
förlängas. En viktig insikt är dock att infrastrukturen har fått växa fram efter
hand – det hade inte varit möjligt att sätta en färdig struktur innan arbetet
började. Vi kunde inte förutspå vilka interna strukturer som skulle behövas.
Levin och Martin (2007) använder sig av en flygplansmetafor för att beskriva
hur nya strukturer och metoder behöver tillämpas samtidigt som man
genomför aktionsforskning för första gången: ”Flygplanet utformas samtidigt
som du lär dig flyga planet”. Att lära sig att genomföra aktionsforskning efter
hand har också varit den största frustrationen för deltagande lärare. Först och
främst ville de känna sig säkra inför sin lokala cirkel men även visa konkreta
resultat så fort som möjligt. Det fanns ingen erfarenhet av att det måste få ta
tid att identifiera förbättringsområden i den egna praktiken eller att planera
hela aktionsforskningscykeln innan aktionerna i klassrummet påbörjades.

Aktionsforskning för alla som en väg att etablera en PGL har synbart
påverkat skolans kultur. Det fanns inte utrymme för kollegor att ”ställa sig på
perrongen” och avvakta och det fanns inga andra projekt som konkurrerade
om lärarnas tid. Skolledarna arbetade medvetet för att sortera bort ”bruset” av
kommunala och nationella propåer som störde det interna systematiska
arbetet – vilket har visat sig vara en framgångsfaktor för långsiktig hållbarhet i
en PGL (McLaughlin & Talbert, 2010; Talbert, 2010). Undersökningarna
genomfördes tillsammans med en eller två kollegor vilket både krävde viss
grad av självständighet under processen men också samarbete för att stödja
varandra inom ramen för cirkeln. Även om det inte var självklart för varje
lärare kommunicerade skolledarna kontinuerligt att det var en självklarhet för
dem att alla delar med sig av resultat och slutsatser från sina undersökningar
både internt och externt. Efter drygt ett år var kollegor, förvaltning och
politiker inbjudna att lyssna till presentationer och kritiska samtal om arton
undersökningar. Presentationerna visade både bidrag till skolans lokala
kunskap och tydlig yrkesstolthet över genomförandet. Det som särskilt
framkom var dels hur lärare använde vetenskapliga begrepp som en naturlig
del för att beskriva sin praktik och dels hur lärarna gjorde kopplingar mellan
varandras undersökningar så att nya erfarenheter kunde relateras till tidigare.

När vi tar sikte framåt och återkopplar till flygplansmetaforen så är frågan
om det kan finnas risk för ”kraschlandning” inför fortsatt utvecklingsarbete
eller om skolan fått luft under vingarna? Även om det har funnits frustration

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

154

och kaos i processen har både skolledare och lärare erövrat kunskap om
undervisning, aktionsforskning och kollegialt lärande på relativt kort tid.
Lärarna har dock tydligt kommunicerat att det behövs mer tid för intern
spridning. Den stora utmaningen är nu att använda analyserna för att
identifiera än mer specifika förbättringar och starta planeringen för nästa
aktionsforskningsprocess utan stöd från högskolan.

Lärdomar kring samproduktionen
Det har varit berikande att ta ett steg utanför processen och beskriva vad vi
gjorde och varför. Vissa delar i denna text är producerad var för sig och andra
tillsammans. När vi processade de individuella texterna blev det uppenbart hur
olika vi förstod innehållet. Vi valde då att prioritera tid för att kunna förhandla
fram en gemensam förståelse. Vår viktigaste insikt är att fler perspektiv bryts i
en samproduktion, texten blir tydligare när personer med olika professioner
förhandlar förståelser. Vi kan idag se att det har tagit mer tid än att skriva en
text på egen hand – men trots allt har det bidragit med kraftfulla lärdomar
som gjort oss till bättre skribenter. Vi är alla tre överens om att man inte kan
skriva ihop med vem som helst – vi hade formulerat en gemensam
värdegrund i forskningscirkeln som blev värdefull i arbetet med att ge och få
utmaningar kring texterna. Det är en skör balansgång mellan höga
förväntningar och alltför höga krav som vi förmodligen inte klarat utan den
ömsesidiga tillit som redan var etablerad.

Skolledarna lyfter också fram insikter med akademiska texter där
skrivprocesser måste få ta tid i en arbetssituation som lätt blir fylld av
driftsfrågor. Deras tanke är att textproduktion med analys och bearbetning
kommer att få en högre prioritet i deras vardag. Avslutningsvis vill vi som
författare lyfta fram den stolthet vi känner för vår produkt, den hade vi aldrig
klarat av att framställa var och en för sig.

Referenser
Czarniawska, B. (2011). Skuggning i fältarbete. I G. Ahrne, & P. Svensson,

(Red), Handbok i kvalitativa metoder (ss. 104-117). Malmö: Liber.
DuFour, R. (2004). What is a professional leaning community? Schools as

learning communities. Educational Leadership, 61(8), 6-11.
Groundwater-Smith, S., & Mockler, N. (2015). From data source to co-

researchers? Tracing the shift from ‘student voice’ to student–teacher

ELEVERS RÖSTER SOM DRIVKRAFT

155

partnerships in Educational Action Research. Educational Action Research,
24(2), 159-176.

Hagen, A. & Nyen, T. (2009). Kompetense – for hvem? Sluttrapport fra evalueringen
av ”Kompetanse for utvikling”. Strategi for kompetanseutvikling i grunnopplæringen
2005–2008. Oslo: Fafo.

Hargreaves, A., & Fullan, M. (2013). Professionellt kapital. Att utveckla undervisning
i alla skolor. Lund: Studentlitteratur.

Holmstrand, L., & Härnsten, G. (2003). Förutsättningar för forskningscirklar i
skolan, en kritisk granskning. Stockholm: Myndigheten för skolutveckling.

Leithwood, K., Seashore Louis, K., Anderson, S. & Wahlstrom, K. (2004).
Review of research How leadership influences student learning. Minnesota:
University of Minnesota. Retrieved:
http://www.wallacefoundation.org/knowledge-center/Documents/How-
Leadership-Influences-Student-Learning.pdf

Levin, M., & Martin, A. (2007). The praxis of educating action researchers.
The possibilities and obstacles in higher Education. Action Research, 5(3),
219-229.

McDonald, S. (2005). Studying actions in context: a qualitative shadowing
method for organizational research. Qualitative Research, 5(4), 455–473.

McLaughlin, M., & Talbert, J. (2010). Professional learning communities:
Building blocks for school culture and student learning. Voices in Urban
Education, 27, 35–45.

Møller, J. & Ottosen, E. (Red.) (2011). Rektor som leder og sjef. Styrning, ledelse og
kunnskapsutvikling i skolen. Oslo: Universitetsforlaget.

Persson, S. (2007). Handledning i forskningscirklar. I T. Kroksmark & K.
Åberg (Red.), Handledning i pedagogiskt arbete (ss.119-141). Lund:
Studentlitteratur.

Persson, S. (2009). Forskningscirklar – en vägledning. Malmö: Resurscentrum för
mångfaldens skola.

Robinson, V. (2015). Elevnära skolledarskap. Stockholm: Lärarförlaget.
Rönnerman, K. (2012). Vad är aktionsforskning? I K. Rönnerman (Red.),

Aktionsforskning i praktiken – förskola och skola på vetenskaplig grund (ss. 21–
40). Lund: Studentlitteratur.

Scherp, H. (2011). Ledning, styrning och elevers kunskapsbildning. I K.
Thelin & R. Thornberg (Red.), Med ansiktet vänt mot Europa. Perspektiv på
skolutveckling (ss. 110-127). Stockholm: Lärarförbundet Skolledare, Sveriges
skolledarförbund och Skolverket.

http://www.wallacefoundation.org/knowledge-center/Documents/How-Leadership-Influences-Student-Learning.pdf
http://www.wallacefoundation.org/knowledge-center/Documents/How-Leadership-Influences-Student-Learning.pdf

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

156

Sigurdardóttir, A. (2010). Professional Learning Community in Relation to
School Effectiveness. Scandinavian Journal of Educational Research 54(5), 395–
412.

SKL (2016). Rekommendationer och erfarenheter fra ̊n Huvudmännens expertråd för
skolutveckling. Tillgänglig: http://skl.se

Skolverket (2011). Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011
(reviderad 2016). Stockholm: Fritzes.
Skolverket (2013). Forskning för klassrummet. Vetenskaplig grund och beprövad

erfarenhet i praktiken. Stockholm: Fritzes.
Skolverket (2015). Kvalitetsarbete i praktiken. Stockholm: Fritzes.
Skolverket (2016). Kollegialt lärande nyckelfaktor för framgångsrik skolutveckling.

Tillgänglig: http://www.skolverket.se/skolutveckling
Stoll, L. (2011). Leading professional learning communities. I J. Robertson &

H. Timperley (Eds.), Leadarship and Learning (pp. 103-117). London:
SAGE Publications Ltd.

Stoll, L., Bolam, R., McMahon, A., Wallace, M. & Thomas, S. (2006).
Professional Learning Communities. A review of the literature. Journal of
Educational Change, 7(4), 221-258.

Talbert, J. (2010). Professional Learning Communities at the Crossroads: How
Systems Hinder or Engender Change. I A. Hargreaves, A. Lieberman, M.
Fullan & D. Hopkins, D. (Eds.), Second International Handbook of Educational
Change, Springer International Handbooks of Education, 23. Retrieved:
http://www.stanford.edu/group/suse-crc/cgi-
bin/drupal/sites/default/files/PLC-chapter- Talbert-2010.pdf

Timperley, H. (2013). Det professionella lärandets inneboende kraft. Lund:
Studentlitteratur.

Wenger, E. (1998). Communities of Practice. Learning, Meaning and Identity.
Cambridge: Cambridge University Press.

Wennergren, A. (2015). Teachers as Learners – with a little help from at
critical friend. Educational Action Research, 24(2), 260-279.

Wennergren, A. & Blossing, U. (2015). Teachers and students together in a
professional learning community. Scandinavian Journal of Educational
Research. [Publicerad online 150724]
http://dx.doi.org/10.1080/00313831.2015.1066441

Wennergren, A. & Rönnerman, K. (2006). The relation between tools used in
action research and the zone of proximal development. Educational Action
Research 16(4), 547–568.

http://skl.se/
http://www.skolverket.se/skolutveckling
http://www.stanford.edu/group/suse-crc/cgi-bin/drupal/sites/default/files/PLC-chapter-%20Talbert-2010.pdf
http://www.stanford.edu/group/suse-crc/cgi-bin/drupal/sites/default/files/PLC-chapter-%20Talbert-2010.pdf
http://dx.doi.org/10.1080/00313831.2015.1066441

157

7. Att leda som man lär

Lisbeth Gyllander Torkildsen, Cecilia Nilsson och
Maria Norrby

Det här kapitlet har skrivits av Cecilia Nilsson, rektor på Nicolaiskolan, Maria Norrby3,
verksamhetschef för de kommunala gymnasieskolorna, och Lisbeth Gyllander Torkildsen,
strategisk utvecklare på Skol- och fritidsförvaltningen. Samtliga är eller har varit
verksamma i Helsingborg. Kapitlet handlar om det kollegiala lärandet på skolledarnivå i
ett projekt som haft som mål att höja kvaliteten på utbildningen på de kommunala
gymnasieskolorna och att öka likvärdigheten mellan och inom skolorna. För att uppnå
målet har verksamhetschefen och skolledarna valt att utveckla ett gemensamt
förhållningssätt till undervisning, lärande och skolutveckling. I projektet har samverkan
haft formen av lärande gemenskaper på flera nivåer där olika kompetenser tagits till vara.
Samproduktionen av texten har utgått från gemensamma dialoger om innehåll och form. Vi
har ansvarat för att ta fram underlag för olika textavsnitt. Därefter har vi träffats och
gemensamt bearbetat avsnitten. Av stilistiska skäl beskrivs utvecklingsprocessens delar av
olika röster. Detta tydliggörs genom inledande citat. Såväl arbetet med det kollegiala
lärandet på ledarnivå som textproduktionen är ett resultat av vårt gemensamma arbete. I
rösten “vi” innefattas även övriga skolledare.

Frågor som kräver svar
Vi i Helsingborgs stads gymnasieskolor arbetar ständigt med skolutveckling.
Vi vill att våra elever ska förstå vad de ska utveckla, lära sig och varför. […]
Eleverna ska tydligt kunna se länken mellan undervisningens mål,
uppgifterna och den bedömning de sedan får under och efter ett
arbetsområde. (Helsingborgs stad skolor, 2016)

Citatet, som är hämtat från de kommunala gymnasieskolornas gemensamma
begreppsliga ram4, kan tyckas som en självklarhet. En analys av vår

3 Maria Norrby var de kommunala gymnasieskolornas verksamhetschef under den period av projektet som
beskrivs i kapitlet. Hon är idag områdeschef för arbetsmarknad i Malmö.
4 En begreppslig ram är en teoretisk utgångspunkt för de anspråk man har om praktiken och de argument
som rättfärdigar dessa anspråk (Moss, Girard & Haniford, 2006).

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

158

verksamhet våren 2013 visade att så inte var fallet. Vi ställde oss frågorna: Hur
skapar vi hög kvalitet i vår verksamhet? Hur skapar vi en likvärdig utbildning
för våra elever? Vårt sökande efter svar blev starten på ett kollegialt lärande
mellan skolledarna, lett av Maria och vetenskapligt förankrat av Lisbeth. Det
kollegiala lärandet var del i ett övergripande projekt som pågick parallellt på
ledar- och lärarnivå. Projektets långsiktiga mål var att förbättra möjligheten till
lärande och måluppfyllelse för eleverna genom att höja kvaliteten på
undervisningen och öka likvärdigheten mellan och inom skolorna.

Kvaliteten i lärande och måluppfyllelse kan härledas till kursplanerna. Att
uppfylla kursplanernas mål är ett uppdrag som delas av lärare och skolledare.
För lärare handlar det om att organisera undervisnings-, lär- och
bedömningsaktiviteter som engagerar eleverna och ger dem tillfälle att
utveckla förmågor, färdigheter och kunskaper (Skolverket, 2011). För
skolledare handlar det om att skapa förutsättningar för en verksamhet som ger
samtliga elever möjlighet att utvecklas så långt som möjligt utifrån sina
förutsättningar (SFS 2010:800). Vad som kännetecknar en verksamhet präglad
av hög kvalitet beskrivs inte i styrdokumenten. Forskning ger vissa ledtrådar.

• Vid hållbara förändringar fokuseras få förändringsområden över en

längre tidsperiod. Dessa drivs gemensamt (Fullan, 2006).
• Skolledaren är engagerad i skolans kärnprocesser, styr mot

kunskapsmålen och uttrycker höga förväntningar på elevernas
resultat (Hattie, 2009).

• Skolledningen gör målinriktade prioriteringar baserade på analys och
uppföljning, lyfter det pedagogiska och didaktiska samarbete samt
skapar förutsättningar för kollegial dialog (Day & Leithwood, 2007).

I teorin kan det tyckas enkelt, men vardagsverksamheten är komplex. Det går
sällan att använda forskningsresultat som en checklista. I stället behöver
kvalitet förstås i förhållande till den aktuella skolans förutsättningar och
behov. I projektets inledningsskede blev det därför centralt att utforska hur vi
kunde arbeta systematiskt med utveckling av verksamheten utifrån en tydlig
bild av vart vi skulle (målet) och var vi befann oss (nuläget) för att kunna svara
på hur vägen framåt såg ut (processen) (jfr Sadler, 1989, 2010).

Skolledarna valde konstruktiv länkning (Biggs & Tang, 2011) och ett
formativt förhållningssätt till undervisning, bedömning och lärande (Black &
Wiliam, 1998, 2009; Moss m.fl., 2006; Stobart, 2012) som de förhållningssätt

ATT LEDA SOM MAN LÄR

159

de ville se på lärar-, ledar- och verksamhetschefsnivå. Grundprinciperna
bakom konstruktiv länkning handlar om att (1) elever skapar mening ur det de
gör för att lära sig och att (2) lärare anpassar planerade läraktiviteter till
lärandemålen. Eleverna behöver vara aktiva under lärandet och engageras i
relevanta aktiviteter. Det förutsätter att läraren tydliggör vad eleven förväntas
kunna göra med sina förmågor och att undervisnings-, lär och
bedömningsaktiviteter stimulerar dessa förmågor. Bedömningar sker under
arbetsområdet, och används formativt för att utveckla såväl elevens förmågor,
färdigheter och kunskaper som lärarens undervisning (Biggs & Tang, 2011; jfr
Gyllander Torkildsen, 2016).

Syftet med kapitlet är att bidra med kunskap om hur konstruktiv länkning
på skolledarnivå kan skapa förutsättningar för skolutveckling. I kapitlet knyts
skolutveckling till framtagandet av ett gemensamt förhållningssätt för vad som
utmärker kvalitet inom valda områden. Empiri hämtas från minnes-
anteckningar, loggböcker och en enkät. Citaten består av skolledarröster, om
inget annat anges. Följande frågeställningar belyses:

• Vad har kollegiala dialoger inneburit för skolledarnas lärande?
• Vad har kollegiala dialoger om konstruktiv länkning inneburit för

skolledarnas organisering av verksamheten på skolorna?

I projektet följde det kollegiala lärandet aktionsforskningens spiral med faser
av observation, reflektion, planering och handling (Carr & Kemmis, 1986;
Kemmis & McTaggart, 2007). Aktionsforskning kan ses som en formativ
utvärdering av verksamheten där berörda utifrån en nulägesanalys identifierar
de områden som behöver förbättras för att därefter utveckla dessa
(Rönnerman, 2011). Texten bygger på fyra cykler av aktionsforskning som alla
börjar med en observationsfas. Spiralernas faser berättas av olika röster (se
inledande citat). Kapitlet inleds med en bakgrundsbeskrivning och en
presentation av projektets upplägg och innehåll (aktion 1). Därefter beskrivs
etableringen av en lärande gemenskap (aktion 2), utvecklingen av gemensam
förståelse (aktion 3) samt framtagandet av en begreppslig ram som förtydligar
kvalitet (aktion 4). Cecilias arbete illustrerar skolledarnas lärande samt hur de
kollegiala dialogerna påverkat organiseringen av verksamheten på skolorna.
Kapitlet avslutas med en diskussion om vad det kollegiala lärandet mellan
olika professioner betytt för arbetet med skolutveckling.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

160

Aktion 1: Projektet tar form

När jag började som verksamhetschef för Helsingborgs stads kommunala
gymnasieskolor, hade skolorna precis genomgått en omorganisering där tre
enheter blivit fem. För mig blev det centralt att lägga fokus på det
pedagogiska uppdraget och skapa en lärande gemenskap som gynnade
elever och personal. Jag hade varit verksam i en kommun där skolledarna
under flera år arbetat mot ett gemensamt mål. Detta arbetssätt ville jag
utveckla i Helsingborg. (Maria)

2013 hade varje enhet en ansvarige rektor till skillnad från tidigare
organisation med flera programrektorer. Gymnasieskolornas elevantal hade på
fem år minskat från ca 6000 till 3000 elever, vilket lett till stora förändringar.
Arbetet på skolorna präglades av effektiv resurshantering och konkurrens om
elever snarare än av pedagogisk utveckling. Elevernas resultat låg under
rikssnittet. Det saknades ett kvalitativt analysarbete som pekade ut riktningen
för utvecklingsinsatser. Lärarna upplevde att många utvecklingsinsatser
handlade om annat än huvuduppdraget. Från skolledarhåll konstaterades
brister i likvärdigheten. Det fanns behov av att skapa en gemensam syn om
vad som behövde utvecklas och hur.

Projektet, som inleddes hösten 2013, kom att involvera verksamhetschefen
för gymnasiet, fem rektorer, tretton biträdande rektorer, trehundra lärare och
den strategiska utvecklaren.

Projektets upplägg och innehåll

För mig innebar projektet en möjlighet att tillsammans med Maria och
skolledarna utveckla och förankra ett formativt förhållningssätt för lärande,
utveckling och delaktighet på lärar- och ledarnivå. (Lisbeth)

Projektet byggde på tre återkommande kommunikativa rum –
skolledardialoger, skolövergripande träffar och skolgemensamma träffar (figur
1). Kommunikativa rum beskrivs som centrala för gemensam
kunskapsutveckling. För att de kommunikativa rummen ska fungera som
lärande gemenskaper förutsätts delaktighet, ömsesidighet och en vilja att
utveckla verksamheten (Kemmis, 2001; Langelotz, 2014). Om dessa
förhållningssätt etableras kan de kommunikativa rummen möjliggöra
begreppsförståelse, handlingsberedskap och agens (jfr Little & Erickson,
2015).

ATT LEDA SOM MAN LÄR

161

Figur 1: Process

Aktionsforskning valdes som vetenskapligt förhållningssätt för att förankra
arbetet och bidra till långsiktig utveckling av verksamheten. Projektet utgick
från centrala aktionsforskningsaspekter som samarbete, förändrad praktik
samt förändrad förståelse av praktiken och dess kontext (Carr & Kemmis,
1986; Noffke, 2009; Reason & Bradbury, 2001). Vi strävade efter att utveckla
kompetens och förståelse på det personliga, professionella och politiska planet
(jfr Noffke, 2009), med utgångspunkt i ett gemensamt förhållningssätt och
analyser av respektive skolas förutsättningar och behov. De lokala behoven
identifierades genom analyser av elevresultat och samtal med lärare om
utmaningar i deras undervisningspraktiker.

För att processerna skulle vara liknande på både lärar- och ledarnivå
kopplades den konstruktiva länkningen och det formativa förhållningssättet
till skolledarnivå. Det fanns initialt inga kvalitetsmål gällande konstruktivt
länkade och formativa praktiker på skolledarnivå. Ett första steg blev därför
att definiera vilka de gemensamma kvalitetsmålen var. Skolledarna arbetade
med nedanstående frågorna vid återkommande skolledardialoger.

• Hur ser en verksamhet med hög kvalitet ut? Vilka är våra kvalitetsmål?
• Hur engagerar vi lärarna i kvalitetsmålen? Vilka utvecklingsaktiviteter

använder vi?
• Vilka utvärderingsmetoder använder vi för att få syn på hur väl lärarna

har utvecklat verksamheten i förhållande till kvalitetsmålen? Hur
arbetar vi med feedback?

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

162

Från kollegiala dialoger till lärande

Utmaningen har varit att få det kontinuerliga arbetet på skolnivå att länka
samman med de gemensamma insatserna. Kopplingen har inte alltid varit så
tydlig. Det första året planerades de gemensamma insatserna sent och
skolans eget mötesschema var redan fastlagt. (Cecilia)

När vi inledde arbetet med konstruktiv länkning hade vi på skolan redan
bestämt vilka fokusområden vi skulle arbeta med under läsåret. För mig blev
det centralt att förstå hur konstruktiv länkning tangerade dessa områden. En
del lärare upplevdes projektet som ytterligare ett fokusområde. Min uppgift
blev att förtydliga hur den konstruktiva länkningen var ett stöd i
huvuduppdraget, det vill säga att skapa förutsättningar för alla elever att
utvecklas till sin fulla potential.

För mig som skolledare var lärarnas och elevernas konstruktiva länkning
tydlig. Det jag behövde arbeta med var att förstå vad den konstruktiva
länkningen innebar på skolledarnivå. Det enklaste sättet att bygga förståelse
var att överföra det läraren och eleverna gjorde i lärsituationen till det jag och
lärarna gjorde i skolutvecklingssammanhang. På samma sätt som läraren
länkar undervisnings, lär- och bedömningsaktiviteter till lärandemål, behövde
jag länka utvecklings- och utvärderingsaktiviteter till kvalitetsmål. Jag behövde
skapa förutsättningar för lärarna att förstå kvalitetsmålen och skapa aktiviteter
som gav dem möjlighet att vidareutveckla sina praktiker i relation till målen.

Jag och mina närmaste skolledarkollegor började med att identifiera
skolans kvalitetsmål samt beskriva hur verksamheten såg ut när kvaliteten var
hög. Kvalitetsmålen sattes sedan i relation till de fokusområden vi valt ut
genom en analys av elevresultat och svar i elev- och medarbetar-
undersökningen5. Vi försökte förstå den konstruktiva länkningen på
skolledarnivå som ett förhållningssätt för skolutveckling. Vi försökte även
skapa en bild av hur den konstruktiva länkningen relaterade till våra
fokusområden.

För att knyta samman de gemensamma insatserna med arbetet på
Nicolaiskolan infördes utvecklingsdialoger i arbets- och ämneslag. Vid dessa

5 Helsingborgs stad genomför varje år en attitydundersökning med bland annat elever för att
utvärdera huruvida verksamheten utvecklas enligt nationella och lokala mål. Det genomförs även en
medarbetarundersökning för att utvärdera hur medarbetarna upplever sitt arbete och sin
arbetsplats.

ATT LEDA SOM MAN LÄR

163

utvecklingsdialoger kommunicerades och diskuterades kvalitetsmålen i
relation till lärarnas vardagliga arbete.

Aktion 2: Det kollegiala lärandet etableras

När jag och Lisbeth gick igenom minnesanteckningarna från det första årets
skolledardialoger blev det tydligt att skolledarna hade ägnat mycket tid åt att
diskutera vad som fungerat för lärarna på deras respektive skolor. Däremot
saknades dialoger om vad konstruktiv länkning som förhållningssätt innebar
för deras egna ledarpraktiker och hur de kunde lära av varandras
erfarenheter om arbetet på skolledarnivå. (Maria)

Skolledarna träffades en gång i månaden för dialoger om kvalitet samt
inriktning och innehåll i projekt. Utgångpunkten för samtalen var lärares och
elevers behov samt internationell forskning om konstruktiv länkning (Biggs &
Tang, 2011), bedömning (Stobart, 2012), validitet (Kane, 2013) och
skolledarens roll vid utveckling av skolan (Fullan, 2006). Parallellt ledde
skolledarna det kollegiala lärandet på sina skolor.

Minnesanteckningarna från dialogerna synliggjorde att länken till läst teori
och egen ledarpraktik stundtals var svag. Samtalen kom till övervägande del
att handla om kvalitetsaspekter för andra områden än konstruktiv länkning.
Det fanns en övervikt av uttalande om samarbetet mellan elev och lärare i
undervisningssituationen. Dessa utgick från en genomgång av lärarnas
planeringar. Skolledarna upplevde att det var svårt att hitta
utvärderingsmetoder som synliggjorde lärarnas undervisningspraktiker och
hur utvecklingsaktiviteterna som skolledarna arrangerat påverkat dessa.

En slutsats av analysen var att den konstruktiva länkningen på
skolledarnivå tappats bort under samtalen. I läsårets avslutande
skolledardialog fokuserades återigen frågorna om vad konstruktiv länkning
och formativt förhållningssätt innebar på skolledarnivå. Skolledarna uttryckte
att de behövde föregå med gott exempel och modellera den konstruktiva
länkningen genom att ”arbeta med lärarna som att de vore vår klass”. De
diskuterade hur de kunde tydliggöra länkningen genom att skapa relevanta
utvecklingsaktiviteter utifrån kvalitetsmålen och använda feedback för att ge
lärarna återkoppling på arbetet (minnesanteckning).

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

164

Att organisera för kollegialt lärande

Analysen tydliggjorde behovet av en struktur som kopplade samman det
som pågick (1) i det gemensamma projektet, (2) på respektive skola och (3) i
skolledargruppen. För att länka samman teori med praktik och analys med
framtida handlingar, beslöt vi att arrangera skolledardialogerna som
dialogkonferenser. (Lisbeth)

Det fanns behov av att etablera en lärande gemenskap i skolledargruppen (jfr
Scherp, 2013; Timperley, 2011). Skolledarnas hade positiva erfarenheter av
dialogkonferensmodellen, som användes vid de skolövergripande träffarna
(figur 1). Skolledardialogerna kom därför att organiseras efter den modellen
(figur 2). Enligt Lund (2008) är dialogkonferenser forum där nätverkslärandet
har en central plats och där dialog används som verktyg för utvecklings- och
förändringsarbete. I en dialogkonferens skapas kunskap genom ett samspel
mellan (1) teori och praktik, (2) text och kontext, (3) olika praktiker samt (4)
dåtid och framtid.

Figur 2. Dialogkonferens (Lund, 2008)

Skolledardialogerna varade cirka tre timmar. Dialogerna utgick från ett
givet tema och inleddes med en nulägesanalys som kopplades samman med
projektets mål (nedre vänstra rummet, här på övergripande nivå). Därefter
följde en presentation av teori, begrepp och modeller (övre högra rummet).
Teorier och metoder presenterades av Maria eller Lisbeth alternativt fördes in

ATT LEDA SOM MAN LÄR

165

via artiklar. Texter bearbetats inför träffarna med hjälp av en läslogg
(Wennergren, 2007). Syftet var att utifrån generaliseringar och begrepp skapa
gemensam förståelse och begreppsbildning om olika aspekter i det
övergripande projektet. Skolledarna lyfte exempel från sina respektive skolor
(nedre högra rummet). I tvärgruppssamtalen (övre vänstra rummet) var
skolledarna indelade i tre grupper med sex deltagare. I dessa samtal kopplades
teori, begrepp och modeller samman med erfarenheter från praktiken.

Dialogerna har gett mig tid att diskutera pedagogiska och ledarskapsfrågor
med mina närmaste kolleger på skolan. Samsynen har ökat över skolorna
men också på vår egen skola. Arbetet har inneburit att vi identifierat våra
fokusområden, arbetat vidare med dessa, blivit bättre på att analysera
resultat och processer samt gett mig trygghet i att kunna välja bort
oväsentligheter utan att ‘skämmas’ för det. (Enkät)

Citatet belyser hur dialogerna bidrog till både personlig och professionell
utveckling. Dialoger i skolornas respektive ledningsgrupper (nedre vänstra
hörnet) hade som mål att utifrån en nulägesanalys, ta tillvara gemensamma
idéer och lärdomar för att på så vis komma vidare i utvecklingsarbetet. Dessa
dialoger skedd främst på hemmaplan mellan skolledardialogerna.

Tanken bakom de återkommande skolledardialogerna var att skolledarna
skulle få ett forum för skolövergripande kollegialt lärande. En genomgång av
mötesanteckningar visar att skolledarna med hjälp av strukturer och
kontinuitet börjat bygga en lärande gemenskap. Ett nätverk av detta slag
förutsätter tid och rum för gemensam reflektion och utveckling av idéer.

Från kollegialt lärande till organisering av lärande

På Nicolaiskolan har konstruktiv länkning genomsyrat utvecklingsarbetet
och legat till grund för organiseringen av verksamheten sedan 2014/2015.
(Cecilia)

Under det första året hade vi arbetat mycket med att etablera basen i den
konstruktiva länkningen – att förstå kvalitetsmålen. När kvalitetsmålen var
kommunicerade och accepterade blev nästa steg att engagera lärarna i
relevanta utvecklingsaktiviteter. Vi använde utvecklingsdialoger som forum.
Utvecklingsdialogerna följde en struktur hämtad från Biggs and Tang (2011).
De organiserades med hjälp av Lisbeth. Årets utvecklingsfokus valdes genom
en analys av attitydundersökningen. Fokus blev att öka elevdelaktigheten i den

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

166

konstruktiva länkningens tre delar: planering, genomförande och utvärdering.
För att skapa delaktighet och mening för lärarna i lärprocessen var det viktigt
för mig som skolledare att skapa relevanta aktiviteter. Dessa genomfördes till
största delen som ett kollegialt lärande, vilket uppskattades av lärarna.

Kollegialt lärande är viktigt! Ingen lärare ska sitta i sin egen vrå och fundera
utan vi behöver bolla pedagogiska tankar med varandra. Så lär vi och
eleverna bäst. (Lärare)

Utvecklingsdialogerna inleddes med ett erfarenhetsutbyte inom arbetslag
eller ämneslag då samtliga lärare utifrån sin egen verksamhet fick besvara
frågan: Hur gör vi nu? Därefter följde en dialog kring frågeställningen: Hur kan
vi öka elevdelaktigheten i planeringsfasen, genomförandet och utvärderingen? Arbets- eller
ämneslagen utgick antingen från en medtagen planering eller också skapades
en planering på plats. Planeringen bearbetades utifrån givna frågeställningar
kring fokusområdet. Varje tillfälle avslutades med en personlig utmaning: Det
här ska jag prova till nästa gång! En av lärarna skrev efter ett tillfälle:

Jag vill försöka få eleverna engagerade i olika inlärningssätt genom att lyfta
fram och visa på hur deras samlade insatser bidrar till ökad kunskap för alla.
Vilka vinster kan det bli? Vilka hinder finns? (Lärare)

Mellan varje fortbildningstillfälle arbetade lärarna med sina respektive
utmaningar som följdes upp vid nästkommande träff. All dokumentation från
dessa fortbildningsinsatser lades på skolans lärplattform för att alla skulle
kunna få nya idéer och uppslag till sin egen verksamhet.

Vid en analys kunde vi se att eleverna gav ett högre omdöme inom
påståendet Skolarbetet gör mig intresserad och får mig att vilja lära mer än föregående
år. Detta tolkade vi som att utvecklingsaktiviteterna påverkat lärarnas sätt att
organisera undervisnings- och läraktiviteter. Vi kunde även se att våra största
utvecklingsområden fortsatt handlade om elevinflytande, meningsfullhet,
uppföljning mot målen samt feedback. Medarbetarundersökningen visade att
feedback från skolledarna till lärarna var ett utvecklingsområde. Vi förstod
detta som att den konstruktiva länkningen mellan kvalitetsmål och
utvärderingsaktiviteter var svag och behövde stärkas. Vi lade därför in detta
som ett mål i skolans styrkort.

ATT LEDA SOM MAN LÄR

167

Aktion 3: Utveckling av gemensam förståelse

En utmaning var att vi hade väldigt olika förståelse av projektet. Skillnader i
hur projektet organiserades på skolorna kunde kopplas till skolornas
ledningsgrupper och de biträdande rektorernas arbetsuppgifter. Rektorerna
och jag behövde sammanhållen tid för att skapa en gemensam förståelse av
de förhållningssätt vi höll på att implementera på skolorna. (Maria)

1,5 år in i projektet genomfördes en analys av projektets påverkan på
skolledarnas tal, handlingar och relationer. Analysen utgick från
medarbetarenkäten, skolledarnas observationer och från skolledarnas tal om
arbetet med den konstruktiva länkningen på respektive skola. I analysen
användes teorin om praktikarkitekturer (Kemmis, Wilkinson, Edwards-
Groves, Hardy, Grootenboer & Bristol, 2014) för att få syn på vilka
arrangemang (strukturer) som möjliggjort respektive begränsat skolledarnas
tal, handlingar och relationer i projektet. Enligt Kemmis m.fl., (2014) formas
praktiker av kulturellt-diskursiva, materiellt-ekonomiska och socialt-politiska
arrangemang.

• Kulturellt-diskursiva arrangemang – som traditioner, styrdokument,

teorier och forskning – påverkar hur vi uttrycker oss, vad vi tänker och
hur vi förstår praktiker.

• Materiellt-ekonomiska arrangemang – som resurser, lokaler, tid och
tekniska hjälpmedel – formar handlingar och påverkar det vi kan göra.

• Socialt-politiska arrangemang – som hierarkier, ansvarsfördelning och
beslut – formar relationer och roller (ibid).

Vår tanke var att förstå skolledardialogerna som praktiker där det kollegiala
lärandet organiserades och utspelades. I praktikerna sammanlänkades tal,
handlingar och relationer i ett projekt vars mål var att skapa en gemensam
förståelse för vad konstruktiv länkning och ett formativt förhållningsätt
innebar på lärar- och ledarnivå.

I analysen framkom hur kulturellt-diskursiva, materiellt-ekonomiska och
socialt-politiska arrangemang möjliggjort och begränsat tal, handlingar och
relationer. De teorier och forskningsstudier vi läst och samtalat om hade
möjliggjort en viss gemensam förståelse av projektet. Arrangemang som tid
och mötesformer hade skapat utrymme för kollegiala dialoger. Det delade
ansvaret för projektet hade format förtroende och gemenskap under

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

168

skolledardialogerna. Samtidigt visade analysen att olika former av förförståelse
och kunskapssyn, tidsbrist och otillräckliga strukturer för lärande
gemenskaper, samt brist på förtroende och gemenskap i skolledargruppen i
stort begränsat utvecklingen. Avsaknaden av en gemensam ram för
konstruktivt länkade och formativa praktiker framstod som en begränsning
för skolledare när de skulle utvärdera och validera lärarnas undervisnings- och
bedömningspraktiker och vid utvecklingen av projektet. Det blev tydligt att
det bland skolledarna fanns olika syn på vad som var syftet med det
övergripande projektet. Störst var spridningen i synsätt bland de biträdande
rektorerna. Detta tolkades som en konsekvens av deras skilda arbetsuppgifter.
Några av de biträdande rektorerna arbetade med driftsfrågor medan andra
ansvarade för den pedagogiska utvecklingen av skolans verksamhet.

I samråd med Lisbeth bestämde jag mig för att i första hand säkerställa att
rektorerna hade en gemensam målbild av vad framgångsrik skolutveckling
var och hur den kan organiseras och genomföras. (Maria)

Vid ett möte mellan Maria och rektorerna diskuterades hur de egna
handlingarna kunde påverka biträdande rektorers och lärares handlingar.
Rektorerna var eniga om att den konstruktiva länkningen och det formativa
förhållningssättet måste genomsyra alla i verksamheten. Som rektorer hade de
en viktig roll som förebild för det praktiska handlandet och som ”ägare” av
förhållningssättet. För att öka förståelsen för skolledarens roll i
utvecklingsprocesser lästes och diskuterades forskning om ledarskap och
skolutveckling (Fullan, 2011, 2014; Timperley, 2011). Rektorerna uttryckte
behov av tid för fördjupade dialoger om sambandet mellan konstruktivt
länkade praktiker och skolutveckling. En gemensam studieresa kom att
innebära sammanhållen tid och möjlighet till kvalitativ input i det fortsatta
arbetet.

Teorier och modeller som förtydligar lärandet

Jag hade blivit inbjuden till uLead-konferensen i Kanada. Konferensens
fokus på ledarskap och möjligheten till studiebesök på flera skolor, ledde till
ett beslut om en gemensam resa. Mitt ansvar var att ta fram teorier, studier
och verktyg för att rama in resan, synliggöra våra erfarenheter under resan
och länka dessa med vardagsverksamheten och projektets mål. (Lisbeth)

ATT LEDA SOM MAN LÄR

169

Det kollegiala lärandet under resan strukturerades efter en före-under-efter-
modell där respektive fas utmärktes av flera aktiviteter. Före resan lästes texter
om det kanadensiska skolsystemet och om Ontarios skolutvecklingshistoria
samt teorier om skolutveckling. Ontario i Kanada har under ett antal år satsat
på samarbete med forskare i skolutvecklingsfrågor. I arbetet har kapacitet och
fungerande pedagogiska praktiker samt en gemensam policy varit
drivkrafterna. Vi hade under 1,5 år arbetat med den konstruktiva länkningen
som bas för att förbättra möjligheten till lärande och måluppfyllelse för
eleverna. Vi upplevde behov av att klargöra kvalitetsmålen och anpassa
utvecklings- och utvärderingsaktiviteter utifrån respektive skolas behov. Det
pågick även samtal om att sammanfatta det gemensamma förhållningssättet i
en skrift. Kanadas erfarenheter var således relevanta som en spegling av våra
egna. Vilka var då de kanadensiska framgångsfaktorerna?

• De goda resultaten hade uppnåtts genom en kombination av öppenhet
om resultat och en förbättringskultur. Lärare och skolledare hade
stöttat varandra i utvecklingen av verksamheten.

• God praxis hade identifierats och spridits genom ökad kommunikation,
etablering av en samarbetande kultur samt utveckling av professionella
samarbetsmiljöer.

• Det hade skett en utveckling av ledarskapet på alla nivåer i
skolsystemet. Skolledarna hade fokuserat på resultat och hade själva
ingått i lärande gemenskaper (Fullan, 2012).

Vi förberedde samtalen om de lästa texterna genom att skriva läsloggar. Var
och en skrev fram ett fokus inför resan kopplat till sin skolas nuläge samt
valde föreläsningar på uLead-konferensen.

Under resan fördes både individuella loggar och en gemensam logg. För att
skapa transparens och öka delaktigheten samlades loggar och material från
resan på en digital plattform som resterande skolledare hade tillgång till. De
kunde följa arbetet i realtid. Loggarna var organiserade utifrån strukturen
Gjort-Lärt-Listat ut (Tiller, 2009). De individuella loggarna användes som
underlag i gemensamma reflektioner. I den gemensamma loggen fokuserade vi
på hur de erfarenheter vi gjorde kunde förstås i förhållande till vårt mål att
höja kvaliteten på utbildningen och öka likvärdigheten inom och mellan
skolorna. Den bärande idén i de praktiker vi besökte eller tog del av via
föreläsningar separerades från kontexten. Enligt Rövik (2007, 2014)

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

170

förutsätter en lyckad översättning både dekontextualisering - Vilken är den
bärande idén? Hur ser förutsättningarna i den “andra” praktiken ut? - och
kontextualisering - Hur ser förutsättningarna ut i vår praktik? Vad kan idén innebära
i vår praktik? (ibid). De bärande idéer som lyftes fram kopplades till
rektorernas gemensamma analys av verksamheten. De gemensamma
dialogerna bidrog till ökad förståelse av såväl bärande idéer som en värdering
av hur dessa kunde generera kunskap och kompetens i det pågående projektet.

Dialogerna innebär att jag får syn på kollegornas tankar och förståelse och
mina egna och hur dessa förhåller sig till varandra. Jag har fått i hop alla lösa
trådar! Tillsammans har vi byggt en gemensam förståelse av hur kvalitativt
lärande ser ut, av vår målbild, och vad vi grundar detta på. Också hur vi
som ledare kan skapa rätt förutsättningar för våra lärare att nå dit, bland
annat genom att vara både lead learners och co-learners. Det blir mycket
starkare att tillsammans läsa in sig på den vetenskapliga grunden och
därifrån hitta fram till hur vi kan förstå detta i vår egen kontext. (Loggbok)

Den inramande strukturen och de återkommande gemensamma reflektionerna
skapade förutsättningar för kollegialt lärande som formade såväl tankar som
handlingar. Under de gemensamma reflektionerna drogs lärdomar om vikten
av nätverk för skolledare.

Vi behöver se saker från andra skolor för att både få idéer och spegla vår
egen verksamhet. För att det ska fungera behöver vi hitta former för
kollegialt lärande mellan skolledare. Gymnasiegruppen måste vara en
lärande gemenskap om vi ska få hög kvalitet och likvärdighet på våra skolor.
(Gemensam loggbok)

De båda utdragen ovan kan knytas till Fullans (2014) begrepp lärande ledare,
systemspelare och förändringsagent. Dessa begrepp användes för att analysera
rektorernas roll i projektet. Det fortsatta arbetet skisserades och idéerna knöts
till det pågående systematiska kvalitetsarbetet.

En viktig lärdom från vår gemensamma loggbok var vikten av
återkommande tid för skolledare och verksamhetschef att gemensamt
fokusera på lärares och elevers lärande. Det blev tydligt att den konstruktiva
länkningen på verksamhetschefsnivå behövde bli mer explicit.

Från kollegialt lärande till att leda lärande

Kanadaresan har haft mycket stor betydelse för min personliga utveckling
och för utvecklingen av verksamheten på skolan. Det blev uppenbart att tid

ATT LEDA SOM MAN LÄR

171

måste ges för kollegialt lärande på alla nivåer. Vi måste bli bättre på att
tillsammans analysera data och utifrån analysen sätta nya mål. (Cecilia)

En av de lärdomar jag tog med mig från Kanada var att ett stärkt lärande
för eleverna hänger samman med ett stärkt lärande för lärarna. Forskning visar
(jfr Birenbaum, Kimron & Shilton, 2011; Pedder, 2007; Timperley, 2011) att
ett samarbete mellan lärare är viktigt när det gäller likvärdig bedömning och
betygsättning. Jag hade tidigare gett lärarna tid för gemensam planering och
förståelse av bedömningsuppdraget. Nu började jag fundera alltmer över hur
jag kunde bidra i arbetet. Fullan (2014) beskriver vikten av att skolledaren är
en lärande ledare i skolutvecklingen. Det blev uppenbart för mig att jag
behövde arbeta tillsammans med lärare i olika gruppsammansättningar för att
få till en förändring. Med lärdomar från föregående läsår och Kanadaresan i
färskt minne planerades insatser för läsåret 2015/16 på Nicolaiskolan.
Lärarnas gemensamma mötestid ökade vilket möjliggjorde samarbete mellan
ämneslag/arbetslag och skolledningen i högre utsträckning än tidigare.

All utveckling av verksamheten ska ha som mål att förbättra
förutsättningarna för eleverna. Under uLead-konferensen hade min bild av att
vägen till en framgångsrik skola går genom dataanalysarbete bekräftats. Hur
kunde jag få syn på om mitt arbete med konstruktiv länkning i förhållande till
lärarna lett till att deras praktiker vidareutvecklats? Mina skolledarkollegor och
jag beslöt att utgå från områden i attitydundersökningen som belyser hur
lärarna arbetat med mål, undervisning och bedömning för att synliggöra
lärarnas praktik i förhållande till kvalitetsmålen. Eftersom vi upplevde behov
av att utveckla kompetens i dataunderstödd analys, inledde skolan ett
utvecklingsarbete kring dataanalys i samarbete med Kommunförbundet Skåne
och Universitetet i Twente. Ett arbetslag arbetade under läsåret tillsammans
med en av oss skolledare, under ledning av en coach, för att få syn på
orsakerna till resultaten (jfr Schildkamp m.fl., 2016). Vi fokuserade på
elevernas lärande i syfte att öka måluppfyllelsen. Analysarbetet kopplades
samman med arbetet med konstruktiv länkning och formativt förhållningssätt.
På så vis förstärktes förståelsen för hur elevernas lärande och måluppfyllelse
är beroende av lärarens utveckling av undervisnings-, lär- och bedömnings-
aktiviteter. Analyserna skapade underlag och förutsättningar för lärarna att
möta sina elever utifrån deras individuella behov, vilket bekräftade den bild vi
fått i Kanada. I analysgruppen byggde lärarna och skolledaren förståelse och
kunskap tillsammans, vilket uppskattades av samtliga.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

172

I attitydundersökning 2016 kunde vi se en positiv utveckling jämfört med
förra läsårets undersökning inom följande påståenden: Jag vet vad jag skall kunna
för att nå målen, Jag upplever att mina lärare ger mig utmaningar och Jag får veta hur det
går för mig i skolarbetet. Vi kunde även se att samtliga eleverna uppnådde
examensmålen på hantverksprogrammet där lärarna arbetat med analysarbetet
tillsammans med skolledningen.

Aktion 4: En begreppslig ram för konstruktivt
länkade praktiker

Under Kanadaresan blev det tydligare för rektorerna hur arbetet med
konstruktiv länkning kan organiseras. Vi preciserade ett antal variabler och
arbetet på skolledardialogerna fokuserade härefter på dessa. Lisbeth och jag
började arbeta med tre nivåer – lärare, skolledare och verksamhetschef. Jag
började förstå min roll som lärande ledare för skolledarna. Samtidigt
påbörjades arbetet med att beskriva målbilden i en begreppslig ram. (Maria)

Efter hemkomsten diskuterades erfarenheterna med de biträdande rektorerna.
Skolledarna reflekterade gemensamt över de idéer som uppkommit under
resan. De genomförde en nulägesanalys av projektets påverkan på
undervisningen och ledarskapet på de enskilda skolorna. Analysen ledde till ett
beslut att ta fram en begreppslig ram för att stödja skolledare i utvecklingen av
konstruktivt länkade och formativa praktiker utifrån respektive skolas nuläge
och förutsättningar samt dess elevers och lärares behov.

En hjärtefråga för mig är att skolans verksamhet är valid, det vill säga att det
finns en hög överensstämmelse mellan det vi avser göra och det vi gör. En
utgångspunkt för en valid verksamhet är att det finns en tydlig bild av vad vi
vill uppnå. Det fanns länge en osäkerhet i skolledargruppen om funktionen
av en begreppslig ram. Kanadaresan tydliggjorde vikten av en ram. (Lisbeth)

Vi inspirerades av vad vi hörde på utbildningsministeriet i Ontario: “We
have a policy document - this is what we are going to do. The document
give authority to what we ask teachers to do.” (Gemensam loggbok)

Loggboksutdragen belyser hur en begreppslig ram tydliggör det man
eftersträvar i praktiken. Vår begreppsliga ram baseras på Cronbach och
Meehls validitetsteori (1955). Validiteten tolkas i förhållande till ett nätverk där
teoretiska begrepp länkas till varandra och till observerbara aspekter i
praktikerna. I vår begreppsliga ram klargörs argumenten för konstruktivt

ATT LEDA SOM MAN LÄR

173

länkade och formativa praktiker. Utöver detta synliggörs det som sker i
praktikerna och det som formar förutsättningarna i praktikerna.

Den begreppsliga ramen togs fram under skolledardialogerna. Samtal om
den konstruktiva länkningen på verksamhetschefsnivå synliggjorde behovet av
aktiviteter där skolledarna själva dekontextualiserade och kontextualiserade de
bärande idéerna i den begreppsliga ramen. Dialogerna strukturerades så att
skolledarna kunde fokusera på en aspekt åt gången (figur 3). Skolledarna läste
litteratur, reflekterade över dess innebörd och betydelse för undervisning,
lärande och ledarskap. I grupper om sex personer listade skolledarna
stödpunkter som omformades till löpande text av Lisbeth och Maria inför
kommande träff. Samtliga skolledare hade möjlighet att bidra till
utformningen av texterna, som skrevs på vår gemensamma plattform. Vid
skolledardialogerna diskuterades och kommenterades textavsnitten i grupper
för att därefter projiceras upp i storbild och bearbetas gemensamt av hela
skolledargruppen. Arbetsgången upprepades tills att samtliga aspekter i ramen
bearbetats och vi uppnått en begreppslig ram som alla skolledarna ställde sig
bakom.

Figur 3. Begreppslig ram (efter Gyllander Torkildsen, 2016)

Den begreppsliga ramen består av två delar. Den första delen (vänster sida)
förtydligar det skolledarna definierat som hög kvalitet i undervisning,
bedömning och lärande. Denna del av den begreppsliga ramen baseras på

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

174

forskning och teorier om konstruktiv länkning (Biggs & Tang, 2011), elevers
delaktighet i undervisning, bedömning och lärande (Gipps, 1999; Moss m.fl.,
2006; Stobart, 2012), kvalitet i utbildning samt likvärdighet (Ferguson, 2007;
Fullan, 2006). Den andra delen av ramen (höger sida) utgår från arrangemang
som stödjer utvecklingen av det gemensamma förhållningssättet – kollegialt
lärande (Timperley, 2011), databaserad verksamhetsutveckling (Schildkamp
m.fl., 2016) och ett tydligt uttryckt ledarskap i utvecklingsfrågor (Bedard &
Mombourquette, 2016). Det senare innefattar aspekter som att klargöra
målsättningar, samarbeta med lärare samt skapa förutsättningar, aktiviteter och
sammanhang för utveckling (jfr Helsingborgs stad skolor, 2016). Dessa
aspekter är centrala i konstruktiv länkning på skolledarnivå.

Det känns mycket bra att ha fått en broschyr som står för en gemensam syn
på hur vi ser på lärande och ledarskap i Helsingborg. Det känns som om vi
gemensamt står bakom den. [...] Vi har en pedagogisk idé beskriven, men
kommer att kunna redigera i den utifrån vårt gemensamma arbete här.
Framtiden är ljus, OM vi lyckas i vårt arbete med ”vår klass” – lärarna.
(Enkät)

Från begreppslig ram till pedagogisk plattform

För mig har skolledardialogerna inneburit att jag varit del i en mycket viktig
lärandeprocess under tre år tillsammans med mina kollegor. Vi har fått en
samsyn kring lärande och kvalitet vilket resulterat i en pedagogisk plattform.
(Cecilia)

En viktig framgångsfaktor för mig har varit att arbeta med konstruktiv
länkning för lärarna. Jag har satt tydliga mål för verksamheten på samma sätt
som läraren i klassrummet måste sätta tydliga mål i sitt samspel med eleven.
Genom att arrangera relevanta utvecklingsaktiviteter har vi i skolledningen
skapat förutsättningar för att höja kvaliteten på undervisningen och öka
likvärdigheten med målet att förbättra lärande och måluppfyllelse för eleverna.
En förutsättning har varit att ge tid till regelbundet kollegialt lärande.

Vi har förstärkt processen genom att distribuera ledarskapet (jfr Liljenberg,
2015). En gång i månaden lär skolledare och förstelärare tillsammans genom
att genomföra uppföljningar och analyser. Dessa utgör en grund för
utvecklings- och kvalitetsarbete i verksamheten (jfr Österberg, 2014). Vi har
även utvecklat vår gemensamma analyskompetens. Med stöd av modeller och
strukturer (jfr Schildkamp m.fl., 2016) har vi blivit bättre på att identifiera

ATT LEDA SOM MAN LÄR

175

problem och utifrån dessa vidta åtgärder. Förbättrad måluppfyllelse på
hantverksprogrammet indikerar att insatserna börjat göra skillnad.

Vårt arbete med konstruktiv länkning på lärar- och ledarnivå har precis
inletts. Det är för tidigt att uttala sig med säkerhet om vad konsekvenserna av
ett gemensamt förhållningsätt kommer att bli för elevernas lärande och
måluppfyllelse. Skolutveckling tar tid och förutsätter kontinuitet. Vi kommer
fortsatt att organisera arbetet genom att ge tid för kollegialt lärande om
undervisning, lärande och bedömning. Likaså kommer arbetet i analysgruppen
att fortgå. Dessa utvecklings- och utvärderingsaktiviteter är konstruktivt
länkade till kvalitetsmålen i utvecklingsarbete. Den begreppsliga ramen
kommer att utgöra vår pedagogiska plattform. Min förhoppning är att vi
genom denna plattform kan skapa ett gemensamt förhållningssätt hos all
pedagogisk personal vilket i sin tur leder till att elever och personal med
gemensamma begrepp kan beskriva hur vi arbetar på skolan.

Kollegialt lärande på skolledarnivå – en väg till
framgångsrik skolutveckling?

Det här projektet har haft som mål att höja kvaliteten på utbildningen på de
kommunala gymnasieskolorna och samtidigt öka likvärdigheten. Ett medel för
att uppnå målet har varit att upprätta ett gemensamt förhållningssätt till
undervisning, lärande och skolutveckling. De återkommande skolledar-
dialogerna har skapat förutsättningar för skolledarna att både individuellt och i
samarbete med kollegor utveckla en större självinsikt och en fördjupad
förståelse för sina praktiker (personlig dimension). Skolledarna har till exempel
observerat sina praktiker och reflekterat över dessa med kollegor, vilket skapat
förutsättningar för gemensam kunskapsutveckling och en förändring av
praktiker (professionell dimension). Analys av enkätsvaren visar att
mötesanteckningar och loggar har skapat en kontinuitet i lärandet och bidragit
till ett fokus i processen.

Förståelsen av den konstruktiva länkningens och det formativa
förhållningsättets betydelse på skolledarnivå har emellertid stundtals varit
begränsad. Orsaker kan återfinnas i upplevelser av avsaknad av begriplighet,
hanterbarhet och/eller meningsfullhet. I analysen framträder ambivalens om
behovet av ett gemensamt förhållningssätt. Denna ambivalens kvarstod tills
skolledarna började ta ägarskap över förhållningssättets tal och handlingar på
olika nivåer. Skolledarnas arbete med dekontextualisering och

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

176

kontextualisering av den konstruktiva länkningen har, enligt vår tolkning, varit
en nyckel för gemensam förståelse. Att gemensamt arbeta fram en begreppslig
ram har format tal, handlingar och relationer och förstärkt lärandet. Analysen
visar att projektet har vidareutvecklat de demokratiska principerna i
skolledargruppen – ”Delaktigheten har varit avgörande för mig” – och ökat
handlingsmöjligheter för individen (politisk dimensionen) (jfr Noffke, 2009).
Enligt Rönnerman (2012), kan Noffkes dimensioner relateras till frigörelse
från någon form av beroende. I projektet har det handlat om frigörelse från
färdigpaketerade och snabba lösningar på situationer i komplexa praktiker. Vi
menar att snabba lösningar sällan leder till bestående förändringar. I stället
handlar det om att utveckla kunskap för att kunna göra allt mer
forskningsunderbyggda val. I vårt fall har utvecklingen skett genom ett
långsiktigt arbete. Skolledarna har med stöd av relevanta aktiviteter i
återkommande dialoger kunnat fokusera på skolutveckling för bättre
måluppfyllelse. De har på sina respektive skolor arbetat med att utveckla det
pedagogiska och didaktiska arbetet på bas av god analys och med stöd av
kollegialt lärande. Det har funnits en gemensam strävan att utveckla skolan
långsiktigt och uppnå det Ferguson (2007) beskriver som hög kvalitet och
likvärdighet (excellence and equity). Analysen av dialogerna visar på en
progression i utveckling av tankesätt och handlingar. Det har blivit tydligare
för skolledarna hur konstruktiv länkning kan ge stöd och struktur i en
formativ utvecklingsprocess av verksamheten. Med en mer stabil grund i lästa
texter och utifrån gemensamma dialoger har skolledarna börjat omforma
verksamheten på sina respektive skolor, vilket Cecilias arbete belyser.

Vår slutsats, efter att ha arbetat med dessa frågor under tre år, är att
utvecklingsarbete förutsätter gemensam förståelse för vad som utmärker
kvalitet inom det specifika området, vilka förutsättningar som finns i
verksamheten samt hur olika praktiker behöver utvecklas för att kvaliteten ska
öka. En utveckling av verksamhetschefens praktik har medfört förändringar i
de arrangemang som möjliggör och begränsar tal, handlingar och relationer i
skolledardialogerna, det vill säga de praktiker där skolledarnas gemensamma
lärande organiseras och utspelas. Det formativa förhållningssättet på
ledarnivån har utgått från att skolledarna klargjort intentioner och
kvalitetskriterier för utveckling samt byggt professionella lärande
gemenskaper. Skolledarna har översatt tankar från Black & Wiliam (2009),
Sadler (1989) och Stobart (2012) till praktisk handling på skolledarnivå. De har
använt utvecklingsaktiviteter som har gjort lärarnas förståelse explicit och gett

ATT LEDA SOM MAN LÄR

177

feedback som lett lärarnas utveckling av undervisnings-, lär- och
bedömningsaktiviteter framåt. I dialoger har skolledarna fått syn på sina egna
tankar och tagit del av forskning och litteratur som synliggjort skolans
praktiker. Vi har i vår begreppsliga ram gemensamt satt ord på vad som
utmärker hög kvalitet i de processer och praktiker som påverkar kvaliteten i
undervisningen och elevernas lärande (Helsingborgs stads skolor, 2016). I
analysen har vi funnit att den konstruktiva länkningen bidragit till en tydligare
koppling mellan kvalitet, kompetensutvecklingsinsatser, utvärdering och
lärande. Länkningen har skapat stringens och tydlighet i arbetet och utgjort
navet i det systematiska kvalitetsarbetet. Detta tangerar James & Lewis (2012)
resonemang om att en valid verksamhet förutsätter en konstruktiv länkning.
Under projektet har vi fått en tydlig(are) bild av vart vi ska (målet) och var vi
befinner oss (nuläget). Vi kan nu mer explicit svara på hur vägen framåt ser ut
(processen).

Vägen framåt handlar om att hålla i, hålla ut och hålla om6, det vill säga
hålla kvar vid förhållningsättet organisatoriskt, pedagogiskt och relationellt.
Implementeringen måste få ta tid. Ett gemensamt förhållningssätt måste
byggas upp över tid och engagera alla, vilket förutsätter att kultur, struktur,
pedagogik och ledarskap hänger ihop. I detta arbete har både skolledare och
verksamhetschef centrala roller. Vi är på väg in i en central implementerings-
fas som kommer att bli avgörande för utfallet av satsningen. Analysarbetet
inför textskrivandet har synliggjort vikten av att som skolledare och
verksamhetschef leda som vi lär. Konstruktiv länkning är lika mycket ett
förhållningssätt på ledarnivå som på lärarnivå. Det behöver etableras i både
tal, handlingar och relationer på båda nivåerna. I samarbetet med lärarna kan
den begreppsliga ramen vara ett stöd. Vår erfarenhet indikerar att det
kollegiala lärandet på skolledarnivå kan vara en väg till framgångsrik
skolutveckling.

Ett gemensamt lärande mellan olika
professioner
I det här kapitlet har vi delgett våra erfarenheter av ett flerårigt samarbete
mellan deltagare med olika kompetenser och erfarenheter. Vår slutsats är att
samspelet mellan professioner som representerar vardagsverksamhet

6 Uttryck myntat av Anette Klang Jensen, förskolechef, Falkenberg.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

178

respektive forskning har potential att bidra till långsiktig utveckling av ett
gemensamt projekt och aktuella praktiker. Skolledardialogerna har fungerat
som kommunikativa rum där vi delat, utvecklat och förankrat kunskap utifrån
våra olika kompetenser. Skolledarna har bidragit med ovärderliga erfarenheter
av att leda lärare och lärande. Deras analyser av sina respektive skolors
förutsättningar och behov har skapat gemensam förståelse av en komplex
verksamhet, vilket har format projektets riktning och innehåll. Marias fokus på
det pedagogiska uppdraget har varit en viktig förutsättning för att få ett
gemensamt lärande i gruppen. Förtydligandet av Maria som lärande ledare för
skolledarna har förstärkt skolledarnas roll som förändringsagenter och
systemspelare. De teorier, strukturer och modeller Lisbeth infört har fungerat
som ett sammanhållande kitt i processen och har bidragit till utveckling av en
lärande gemenskap. Analyser av mötesanteckningar och enkätsvar indikerar
att dialogkonferensernas struktur med rum för möten mellan teori och
praktik, olika praktiker samt dåtid, nutid och framtid har skapat
förutsättningar för kollegialt lärande mellan skolledarna. Vi menar att det
aktionsforskande arbetssättet – med sina faser av observation, reflektion,
planering och handling – och förankringen i forskning har byggt
handlingskapacitet i skolutvecklingsfrågor. Det har utgjort en grund för att få
syn på den egna organisationen samt i dialog med andra ytterligare stärka
förståelsen med gemensamma begrepp. Det gemensamma lärandet har
bidragit till att vi idag ställer mer kritiska frågor till våra egna praktiker. Vi har
påbörjat resan mot en skola som allt mer vilar på vetenskaplig grund och
beprövad erfarenhet. Vi kommer att fortsätta att lära och utvecklas
tillsammans.

Vår förhoppning är att kapitlet ska inspirera andra att arbeta långsiktigt
med skolutvecklingsfrågor genom att etablera professionella samarbeten och
utveckla konstruktiv länkande ledarpraktiker.

ATT LEDA SOM MAN LÄR

179

Referenser

Bedard, G. J. & Mombourquette, C. P. (2016). Enacting Alberta School Leaders’
Professional Practice Competencies: A Toolkit. Victoria, BC, Canada:
FriesenPress.

Biggs, J. B. and Tang, C. (2011). Teaching for Quality Learning at University (4.
uppl.). Maidenhead, UK: Open University Press.

Birenbaum, M., Kimron, H. & Shilton, H. (2011). Nested contexts that shape
assessment for learning: School-based professional learning community
and classroom culture. Studies in Educational Evaluation 37, 35–48.

Black, P. & Wiliam, D. (1998). Assessment and classroom learning. Assessment
in Education: Principles, Policy and Practice, 5(1), 7-73.

Black, P. & Wiliam, D. (2009). Developing the theory of formative
assessment. Educational Assessment, Evaluation and Accountability, 1(21)5–31.

Carr, W. & Kemmis, S. (1986). Becoming critical. Education, knowledge and action
research. London: Routledge Falmer.

Cronbach, L. J. & Meehl, P. E. (1955). Construct validity in psychological
tests. Psychological Bulletin 52(4), 281-302.

Day, C., & Leithwood, K. (2007). Successful principal leadership in times of change.
An international perspective. Dordrecht, The Netherlands: Springer.

Ferguson, R. F. (2007). Towards excellence with equity. An Emerging Vision for
Closing the Achievement Gap. Cambridge: Harvard Educational Press.

Fullan, M. (2006). The future of educational change: system thinkers in action.
Journal of Educational Change 2006, 7(3), 113–122.

Fullan, M. (2011). Choosing the wrong drivers for whole system reforms. (Centre for
Strategic Education Seminar Series Paper No. 204). Melbourne, Victoria:
Centre for Strategic Education.

Fullan, M. (2012). What America Can Learn From Ontario’s Education
Success. Tillgänglig:
http://www.theatlantic.com/national/archive/2012/05/what-america-
can-learn-from-ontarios-education-success/256654/

Fullan, M. (2014). The principal. Three keys to maximizing impact. San Francisco,
CA: Jossey-Bass.

Gipps, C. (1999). Socio-cultural aspects of assessment. Review of Research in
Education, 24, 355-392.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

180

Gyllander Torkildsen, L. (2016). Bedömning som gemensam angelägenhet - enkelt i
retoriken, svårare i praktiken. Elevers och lärares förståelse och erfarenheter.
(Doktorsavhandling, Gothenburg studies in educational sciences 387).
Göteborg: Acta Universitatis Gothoburgensis. Tillgänglig:
https://gupea.ub.gu.se/bitstream/2077/42264/4/gupea_2077_42264_4.p
df

Hattie, J. (2009). Visible learning. A Synthesis of Over 800 Meta-Analyses Relating to
Achievement. New York: Routledge.

Helsingborgs stads skolor (2016). Konstruktiv länkning. Ett förhållningssätt till
undervisning, bedömning och lärande i Helsingborgs stads gymnasieskolor.
(Opublicerat manuskript). Helsingborg.

James, M. & Lewis, J. (2012). Assessment in Harmony with Understanding of
Learning: Problems and Possibilities. In J. Gardner (Eds.), Assessment and
learning (2. uppl.) (pp. 187-205). London UK: Sage.

Kane, M. T. (2013). Validating the Interpretations and Uses of Test Scores.
Journal of Educational Measurement, 50(1), 1-73.

Kemmis, S. (2001). Exploring the relevance of critical theory for action
research: Emancipatory action research in the footsteps of Jürgen
Habermas. I P. Reason & H. Bradbury (Eds.), Handbook of action research:
Participative inquiry and practice (pp. 91-102). London: SAGE.

Kemmis, S., & McTaggart, R. (2007). Participatory action research:
Communicative action and the public sphere. In N. K. Denzin, & Y. S.
Lincoln (Eds.), The Sage Handbook of Qualitative Research (pp. 559-604).
Thousand Oaks, CA: Sage.

Kemmis, S., Wilkinson, J., Edwards-Groves, C., Hardy I., Grootenboer, P., &
Bristol, L. (2014). Changing Practices, Changing Education. Singapore:
Springer.

Langelotz, L. (2014). Vad gör en skicklig lärare? En studie om kollegial handledning
som utvecklingspraktik. (Doktorsavhandling, Gothenburg studies in
educational sciences 348). Göteborg: Acta Universitatis Gothoburgensis.
Tillgänglig:
https://gupea.ub.gu.se/bitstream/2077/34853/1/gupea_2077_34853_1.p
df

Liljenberg, M. (2015). Distributing leadership to establish developing and
learning school organisations in the Swedish context. Educational
Management, Administration & Leadership, 43(1), 152- 170.

Little, D. & Erickson, G. (2015). Learner Identity, Learner Agency and the
Assessment of Language Proficiency: Some Reflections Prompted by the
Common European Framework of Reference for Languages. Annual
Review of Applied Linguistics, 35, 120–139.

ATT LEDA SOM MAN LÄR

181

Lund, T. (2008). Actions research through dialogue conferences. In

Rönnerman, K., Furu, E. M. & Salo, P. (Eds), Nurturing praxis. Action
research in partnership between school and university in a Nordic light (pp. 175-192).
Rotterdam: Sense Publisher.

Moss, P., Girard B. J. and Haniford L. C. (2006). Validity in Educational
Assessment. Review of research in Education, 30(1), 109-162.

Noffke, S. E. (2009). Revisiting the professional, personal and political
dimesions of action research. I S. E. Noffke & B. Somekh (Red.), The
SAGE Handbook of Educational Action Research (pp. 6-23). Los Angeles:
Sage.

Pedder, J. (2007). Organizational conditions that foster successful classroom
promotion of Learning How to Learn. Research Papers in Education, 21(2),
171-200.

Reason, P. & Bradbury, H. (Eds.). (2001). Handbook of action research: participative
inquiry and practice. London: SAGE.

Rönnerman, K. (2011). Aktionsforskning som formativ utvärdering. I A. Hult
& A. Olofsson (Red.), Utvärdering och bedömning i skolan (ss. 143-162).
Stockholm: Natur & Kultur.

Rönnerman, K. (2012). Vad är aktionsforskning? I K. Rönnerman. (Red.),
Aktionsforskning i praktiken – förskola och skola på vetenskaplig grund (ss. 21-
40). Lund: Studentlitteratur.

Røvik, K. A. (2007). Trender och translasjoner. Ideer som former det 21. Århundradets
organisasjon. Oslo: Universitetsforlaget.

Røvik, K. A. (2014). Translasjon – en alternativ doktrine for implementering. I
K. A. Rövik, K. V. Eilertsen & E. M. Furu. (Red.), Reformideer i norsk skole.
Spredning, oversettelse og implementering (ss. 403-417). Oslo: Cappelen Damm.

Sadler, R. (1989). Formative assessment and the design of instructional
systems. Instructional Science, 18(2), 119-144.

Sadler, R. (2010). Beyond feedback: developing student capability in complex
appraisal. Assessment & Evaluation in Higher Education, 35(5), 535–550.

Scherp, H-Å. (2013). Kursbaserad skolutveckling. KAPET, 9(1), 46-70.
Schildkamp, K., Handelzalts, A., Poortman, C., Leusink, H., Meerdink, M.,

Smit, M. Ebbeler, J. & Hubers, M. (2016). Datagrundad skolförbättring. Lund:
Studentlitteratur.

SFS 2010:800. Skollag. Stockholm: Utbildningsdepartementet.
Skolverket (2011). Läroplan, examensmål och gymnasiegemensamma ämnen för

gymnasieskola 2011. Stockholm: Skolverket.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

182

Stobart, G. (2012). Validity in Formative Assessment. In J. Gardner (Ed.),
Assessment and Learning. (2. uppl.), (pp. 233-242). London: Sage
Publications.

Tiller, T. (2009). Aktionslärande. Forskande partnerskap i skolan. (2. uppl.).
Stockholm: Liber.

Timperley, H. (2011). Realizing the Power of Professional Learning. Maidenhead:
Open University Press.

Wennergren, A-C. (2007). Dialogkompetens i skolans vardag: en
aktionsforskningsstudie i hörselklassmiljö. (Doktorsavhandling, Institutionen för
pedagogik och lärande,). Luleå: Luleå Tekniska universitet. Tillgänglig:
http://epubl.ltu.se/1402-1544/2007/34/LTU-DT-0734-SE.pdf

Österberg, J. (2014). Resultatanalys i skolan. Lund: Studentlitteratur.

183

8. Selvberetninger fra ressurslæreres
hverdag

Torbjørn Lund, Anja Storvoll og Gro Dagsvik

Det er jobben som ressurslærer, møtene med alle
disse menneskene og situasjonene som har gjort
meg til den jeg er i dag!

 Anja, ressurslærer i skriving og lesing.

Sitatet som innleder dette kapitlet, er Anjas betraktning om og oppsummering av hvordan
hun har utviklet sin rolle og identitet som ressurslærer. Anja er ungdomsskolelærer, og har
de to siste årene vært ressurslærer i skriving og lesing. Gro er lærer på en barneskole, og har
hatt halv stilling som ressurslærer med klasseledelse som sitt spesialfelt. Begge har i rollen
som ressurslærer veiledet lærere og ledere ved skolene i Harstad kommune. Kommunen
deltar i det nasjonale skoleutviklingsprosjekt ”Motivasjon - Mestring – Muligheter”, en
satsing som skal styrke elevers læring på ungdomstrinnet. Torbjørn arbeider ved
lærerutdanningen ved universitetet i Tromsø, og leder utviklingsarbeidet gjennom et lærende
nettverk mellom skolene i kommunen. Her er ressurslærerne viktige samarbeidspartnere.
Teksten er en samproduksjon mellom Anja og Gro som ressurslærere og Torbjørn som
nettverksleder. Anja og Gro har valgt ut hendelser som de mener har vært betydningsfulle for
utvikling av rollen og identiteten som ressurslærer. Disse er nedtegnet og diskutert med
Torbjørn. Vi har valgt ”fortellerstilen”, en narrativ tilgang som tar utgangspunkt i deres
praksis og møter med andre lærere og ledere som grunnlag for å forstå rollen som
ressurslærer. Et viktig poeng har vært å få frem at selvberetninger kan være en viktig metode
for å forstå utvikling av identiteten til en ressurslærer.

Bakgrunn
Bakgrunnen for det nasjonale reformtiltaket ”Ungdomstrinn i utvikling
(UiU)” (Kunnskapsdepartementet, 2012), det politiske dokumentet som
initierer og begrunner hvorfor økt satsing på elevenes læring på
ungdomstrinnet er viktig. I strateginotatet, utviklet av Utdanningsdirektoratet

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

184

(2013), er organisering av satsingen beskrevet. Her sies det blant annet at hver
kommune skal tilsette ressurslærere i klasseledelse og grunnleggende
ferdigheter i lesing, skriving og regning. Ressurslærernes oppgave er å styrke
den lokale satsingen gjennom å veilede utviklingsarbeid på den enkelte skole i
kommunen. Ressurslærere rekrutteres fra kommunenes lærerstab, i hovedsak
lærere som har vist interesse for og har faglig kompetanse på de områdene
som kommunene velger å satse på. Anjas bakgrunn som lærer i norsk på
ungdomstrinnet og hennes iver for å styrke faget gjennom aktiv utprøving av
nye metoder i skriving og lesing, har gitt henne jobben. Anja studerer i tillegg
ledelse i skolen. Gro er ressurslærer i klasseledelse. Hun har arbeidet særlig for
å styrke klasse- og læringsmiljøet på sin skole. Hun har tatt en nordisk
mastergrad i aksjonslæring og skoleutvikling mens hun arbeidet som
ressurslærer. Gro har avsatt halve sin stilling som lærer for å arbeide med
klasseledelse. Anja har 30% stilling til det samme arbeidet med skriving og
lesing. Begge har alle skolene i kommunene som sine «oppdragsgivere».
Torbjørn er Universitetets partner i UiU satsingen i Harstad kommune. Hans
bidrag er å legge til rette for at nettverket mellom de tretten skolene i
kommunen har en arena for kunnskapsutvikling som kan støtte skolenes
utvikling av nye og bedre praksiser. Ressurslærerne er viktige bidragsytere på
disse arenaene, og samarbeidet mellom ressurslærerne og universitetet er et
viktig virkemiddel for å lykkes med en helhetlig støtte til skolenes
utviklingsarbeid.

Denne teksten er en samskriving mellom forfatterne. I hovedsak er det
utvalgte fortellinger fra ressurslærernes hverdag formidlet i et narrativt og selv-
fortellende perspektiv. Anja og Gro har valgt ut betydningsfulle hendelser fra
sine møter med ulike skolemiljø. Vi har sittet sammen flere dager og funnet
frem til betydningsfulle hendelser i ressurslæreres hverdag. Disse er skrevet
ned som hendelser; Anja og Gro som utvelgere og fortellere av disse,
Torbjørn som en reflekterende partner og samordner av tekstene.

Vi har valgt å se på ressurslærerens arbeid ut fra et vekslende og relasjonelt
perspektiv. Utgangspunktet er at ressurslærerne lever i to verdener, den ene
verden består av daglige erfaringer med sitt fag og sine elever i sine klasserom
som praktiserende lærer. Deretter skifter de rolle og forsøker å overføre sine
erfaringer til lærere og til andre skolers klasserom. Det innebærer at de både
veksler mellom ulike arenaer og skifter relasjoner gjennom stadig nye
kontakter med lærere fra andre og ulike sosiale og faglige miljø. I slike møter
kan det oppstå spenninger som utfordrer den enkelte ressurslærers mulighet til

SELVBERETNINGER FRA RESSURSLÆRERES HVERDAG

185

å utføre sitt arbeid på en hensiktsmessig måte. Samtidig gir disse møtene
mulighet til å forstå hvordan ressurslærere konstruerer seg selv og sin identitet
i møte med andre lærere og skoleledere. For å forstå hvordan dette skjer
benytter vi oss av et sosialkonstruktivistisk perspektiv, særlig inspirert av
Kenneth J. Gergens perspektiv på narrativer som sosialt konstruerte
fortellinger som søker svar i relasjonelle forklaringer (Gergen, 2008, 2010).
Det vil si hvordan man forstår seg selv i møte med andre, mer enn hvordan
den enkelte forstår seg selv ut fra et individuelt perspektiv Videre i teksten
plasserer vi selv-beretninger eller narrativer7 som en del av den
sosialkonstruktivistiske tradisjonen. Deretter viser vi hvordan språket og
relasjoner blir to sentrale begrep når narrative fremstillinger brukes for å få
frem forståelse av utvikling av identiteten som ressurslærer. Til slutt gjør vi en
analyse av narrativer som får frem sentrale elementer i en narrativ og som
uttrykker betydningsfulle hendelser i ressurslærernes møte med andre lærere
og ledere og som dermed former identiteten som ressurslærer.

Selv-beretningens plass i
sosialkonstruktivismen
Hovedtesen i sosialkonstruktivismen(e)8 er at virkeligheten på avgjørende vis
preges av eller formes av vår erkjennelse av den. Det betyr at
samfunnsmessige fenomen, som for eksempel utvikling av identitet som
ressurslærer, blir til gjennom historiske og sosiale prosesser. En konsekvens av
dette er at man kan stadig forandre sin rolle og identitet ut fra forestillinger og
forståelse man har av seg som ressurslærer. Men en forutsetning for at dette
kan skje er imidlertid at man som ressurslærer er i stand til å formulere sin
utvikling språklig. Dermed blir språket og det språket er om, et sentralt
virkemiddel for forståelse av en ressurslærers rolle og identitet (Rasborg, 2009,
s. 350).
En utfordring er at det ikke er hva en ressurslærer opplever og observerer som
forskjellige i de møtene de tar del i, som former identiteten som ressurslærer.
Det er gjennom ulike relasjoner og tilganger til andre kontekster der en finner
ut hva det er som betyr noe for personen i disse møtene som avgjør om det

7 Gergen er ikke konsekvent i bruk av begrepene selv-beretning og narrativer i hverken Gergen (2008) eller
Gergen (2010) som det her refereres til.
8 Vitenskapsteoretisk har man i de seinere årene blitt opptatt av å skille mellom ulike former for
sosialkonstruktivisme (Collin,1998; Wenneberg, 2000). Det er ikke hensiktsmessig i å gjøre noe poeng ut av
dette her, siden sosialkonstruktivismen ikke er noe hovedpoeng i dette kapittelet.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

186

som skapes er noe annerledes. Valg av betydningsfulle hendelser og
språksetting av disse er derfor selv-beretningens kjennetegn.

Gergen (2008) omtaler selv-beretning som… at referere til et individs
redegørelse for relationerne mellom de begivenhedere, som har vært relevante
for selv`et gennom tiden (Gergen, 2008, s. 219). I stedet for å se vårt liv som
bare episoder uavhengig av hverandre, formulerer vi en historie hvor
begivenheter henger sammen og blir forståelig ut fra deres plassering i en
lengere prosess. Å skape seg identitet som ressurslærer er ikke den ene eller
den andre hendelsen eller handlingen. Det er prosessen i form av å skape en
narrativ sammenheng av hendelsene, som kan gi forståelse og mening i
utførelse av oppgaven som ressurslærer. Gergen (2008, 2010) anvender selv-
beretningen ut fra en form for sosial fremstilling eller en felles anskuelse av
virkeligheten. Han mener at selv-beretninger eller narrativer er samtalemessige
ressurser, det vil si konstruksjoner som er åpen for stadig nye tilnærminger og
konstruksjoner. Således vil de presenterte selv-beretninger som vi tar i bruk
her også ha gjennomgått flere endringer gjennom samtaler og gjennomlesinger
av de formulerte tekstene det siste året. Narrativene vil videre være
utgangspunkt for ressurslæreres konstruksjon av sin tilværelse og identitet for
seg selv og andre som kan ha lignende rolle. Det kan igjen gi opphav til en
forståelse av ressurslæreres arbeid spesielt, men også andre lærere som
kommer i slike posisjoner mer generelt. Det betyr, ifølge Gergen (2008, s. 220)
at man også forlater ideen om at man bare er forfatter til sitt eget liv. Selv-
beretningen bliver snarere set som et sproglig instrument, som er indlejret i
konventionelle handlingssekvenser og anvendes til andre til at understøtte, øge
eller forhindre forskellige former for handling (Gergen, 2008, s. 220). Som en
følge av dette….er det gennom interaktion med andre, at vi tilegner os
narrative færdigheter, ikke ved at blive handlet med. Selv-beretningene vil
derfor ansees som…. kulturelle ressourcer, som tjener social formål som selv-
identificering, selv-rætferdiggørelse, selv-kritik og social konsolidering
(Gergen, 2008 s. 220)

Diskusjoner om selv-beretninger er sanne eller ikke sanne avbildninger av
virkeligheten er en lengere diskusjon i narrative tilnærminger. Hvordan forstås
begrepet sannhet eller presisering av virkeligheten i Gergens
sosialkonstruktivistiske idè? Er selv-beretningen til ressurslærerne sann, i den
forstand at de avbilder det faktiske innholdet? Gergen hevder imidlertid at
narrativer eller selv-beretninger ikke gjenspeiler, men derimot konstruerer
virkeligheten. Det betyr at narrativer er med å organisere kjensgjerninger eller

SELVBERETNINGER FRA RESSURSLÆRERES HVERDAG

187

er med å frembringe dem. Selv-beretninger kan ut fra dette og først og fremst
i den fortellende form gjøre at det å fortelle sannheten blir en forståelig
handling (Gergen, 2008, s. 221). Det betyr at en også må stille spørsmål om
det finnes noen regler for hva en god selvberetning er og hvordan den skal
skrives som dersom den skal utrykke en presis konstruksjon av virkeligheten.

Selvberetning og språkets betydning
Gergen (2008) er opptatt av at måter som vi beskriver og forklarer verden på,
utspringes av relasjoner med andre mennesker vi møter. I den vestlige verden
er man opptatt å tillegge personlige erfaringer en verdi. Tanken er også at det
er mulig å formidle denne erfaringen presist til andre gjennom bruk av språk,
som igjen bygger på antagelsen om språkets funksjon som en avbildning av
verden. Samtidig vet vi at ulike tradisjoner (for eksempel ulike
vitenskapstradisjoner eller håndverkstradisjoner) møter verden med ulike
blikk. Når en billedkunstner trer inn i et lærerrom, så vendes blikket mot
kunsten på veggen. Elektrikeren vil vurdere det elektriske systemet og
eksempelvis se hvordan ulike lyspunkt er satt i rommet. Vi forsøker hele tiden
å avbilde virkeligheten ut fra vår posisjon og perspektiv. Gergen (2010, s. 20)
mener Wittgensteins skifte fra billedmetafor (hvordan vi forsøker å gi et bilde
av verden gjennom språket) til spillmetafor, har gitt sosialkonstruktivismen ny
kraft i forståelse av hvordan vi forstår og forklarer verden på. Hva er egentlig
et ord? spør Wittgenstein. Det er, sier Wittgenstein, ekvivalent med å stille
spørsmål om hva er en sjakkbrikke? En sjakkbrikke, sier Wittgenstein har
ingen mening hvis den ikke inngår i reglene i sjakkspillet, eller hvis den flyttes
ut av brettet og på sidelinjen. Ord får på samme måte betydning i forhold til
hvordan de forstås i de sammenhenger de opptrer. Noen ord og fraser glir
helt enkelt inn i hverdagens språk. For eksempel at du hilser og sier: ”God
morgen”, så er det en typisk anerkjent hilsen, som igjen inngår i ulike spill om
hvordan og når man hilser. På samme måte oppstår det forvirring når ord
skaper forstyrrelser i vårt språkspill (Wittgenstein, 1978). Når ressurslærere tar
steget ut til skolene, vil møtet med skolens språkspill være en av de
relasjonene de møter. Nedenfor skal vi se på et eksempel fra Gro sitt møte
med en skole:

En torsdag i april var jeg hos en av byens skoler med en presentasjon om
håndtering av problematferd. Jeg kommer til skolen tidlig og finner frem til
lederne. En avdelingsleder møter meg og ordner kaffe på personalrommet.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

188

Det er der møtet skal være. Jeg overlates til meg selv en stund og setter meg
ned. Ordner med papirer og utstyr. Etter hvert kommer det noen lærere og
setter seg i et hjørne, ganske langt bort fra meg. De prater og ler. Jeg
nærmer meg dem. Tenker at det er lurt å gjøre seg kjent litt uformelt
innimellom. Kaffepraten kan være inngangsporten til så mangt. Jeg mener å
dra kjensel på et par av de som sitter der. Jobber ikke de på ungdomsskolen
tro? På ungdomsskolen har det ikke vært så lett å få innpass. Desto viktigere
opplever jeg det er å få kontakt i pausene. Bli kjent. Når jeg kommer bort til
bordet der de sitter er det ingen som gjør plass til meg. Jeg spør derfor om
utstyret. Hvor er den kabelen man kobler seg på prosjektoren med? De
peker og viser. Jeg går bort og kobler til. ”Husk at det er en venstrekabel”
ropes det over rommet. Alle fire ler, men en av dem registrerer nok at jeg
nøler. ”Han bærre tøve. Det e bærre tøys”. Jeg står der og ler med, men
likevel er følelsen av avvisning og ubehag ganske sterk. Vil de ikke snakke
med meg? En lærer jeg kjenner kommer inn og setter seg sammen med
dem. Jeg forsøker meg på nytt. De snakker om et program på tv. Om en
morsom magiker. Jeg spør og graver litt. Har ikke sett programmet.
Opplever nå at jeg får være litt mer med. Bare en av de som sitter ved
bordet (han som sa det om venstrekabel) virker avvisende. Han ser ikke på
meg. Henvender seg ikke til meg. Hva ligger bak, tro?

Utsagnet; ”Husk at det er en venstrekabel” blir det ene utsagnet som møter
Gro. Hun oppfatter det som inngangen til en usikker relasjon og en avvisning
av hennes tilstedeværelse. Utsagnet stemmer ikke overens med et naturlig
språkspill som ville passet situasjonen. I spillmetaforen ligger det
betydningsfulle i at det utvikles konvensjoner om hvordan man forholder seg
til hverandre, hva som er akseptabelt og hva som ikke er det. Wittgenstein
omtaler det samlede spektrum av relasjoner – ord, handlinger og gjenstander
som en livsform (Gergen, 2010 s. 21). De kan også omtales som kulturelle
tradisjoner, eller våre konstruksjoner som er innleiret i våre livsformer. I det
språkspillet som Gro trer inn i kan vi også forstå utsagnet som a) enten forsøk
på å forklare og beskrive et mulig felles samarbeid i fremtida for Gro og
skolen, eller b) et forsøk på å avise dette fellesskapet. I denne sammenhengen
er det mer rimelig å tro at det siste er tilfellet. For å nøytralisere nettopp dette,
kommer neste utsagn inn; Han berre tøve! Det e bærre tøys! Denne
intervensjonen fra en kollega av den første kan være invitasjon til a) bryte den
avvisning som forrige utsagn antydet og b) det som bringer
skapelse/konstruksjon av en felles fremtid mulig. Uansett; denne mikro-
narrativen har åpnet opp for tvilen og skapt en forståelse for de ulike utsagns
betydning i de relasjoner som oppstår når en ressurslærer entrer nye scener.

Om det var sånn at vi tok denne situasjonen som uttrykk for skolens møte
med Gro og andre ressurslærere, så vil en rimelig tolkning være at det er et

189

SELVBERETNINGER FRA RESSURSLÆRERES HVERDAG

møte med skolens kulturelle diskurs rundt nettopp det å ta andres erfaringer
(ressurslærernes) inn i sin egen praksis. Gergen (2010, s. 25) hevder at
sosialkonstruktivister er opptatt av at enhver tradisjon (også denne skoles
erfaringer i møte med ressurslærere) er bærer av spesifikke karakteristikker.
Kritiske refleksjoner er nødvendig for å problematisere hva disse premissene
er bygget opp på, hva som er det innlysende i denne tradisjonen, og hva som
kan være alternativer. ”Det er ret og slet at anerkende dem som traditioner –
der er historisk og kulturelt indlejrede; det er at anerkende arven fra andre
traditioner i deres egen ret” (Gergen, 2010, s. 26). Slike møter vil i en
sosialkonstruktivistisk tradisjon innebære for en ressurslærer å ta med dette i
sin narrativ. En narrativ som skal inngå i endringer av eks vilkårene for å
skape nye tradisjoner, må nødvendigvis bygge på de historiske og kulturelle
vilkår før møtene.

Analyse av narrativer 1
I det neste avsnittet skal vi følge Anjas vei inn i ressurslærerrollen, som en
brytning mellom å forlate sine nære relasjoner og nærme seg andre og nye
relasjoner:

Spennende, februar 2014 får jeg svaret på søknaden min. Jeg har fått ny
jobb, 30 % stilling som ressurslærer. Hva kommer dette til å innebære? Jeg
kjenner at det kribler i magen. Gleder meg stort til å ta fatt på nye
utfordringer. Er spendt på første arbeidsdag på skolen hvor jeg nå har gått
ned til 70 % stilling som kontaktlærer. Hva kommer rektor og kollegaene
mine til å si til at jeg har fått jobb som ressurslærer? Rektor og de andre ved
ledelsen gratulerer meg med jobben. Jeg forteller det til mine nærmeste
kollegaer. Få gratulerer meg med jobben. Hvorfor er det slik? Kollegaene
mine lurer på hva stillingen innebærer, hvordan jeg har fått den og hvilke
kvalifikasjoner jeg har til å kunne påta meg en slik jobb. Jeg kjenner tvilen
kommer snikende. Burde jeg ikke søkt på jobben som ressurslærer? Er jeg
ikke nok faglig dyktig til å kunne påta meg en slik jobb? Hvem er jeg, og hva
kan jeg få til? Tror kollegaene mine at jeg tror at jeg er noe bedre enn alle
andre? Kanskje jeg bare skulle holdt meg i min trygge arena, i klasserommet,
der jeg vet at jeg mestrer arbeidet mitt. Blitt værende på enheten, ved
arbeidspulten min og kollegaene mine, slik at jeg ikke skilte meg ut på noen
måte eller la hodet til hugg. Hvor motet til å fortsette kommer ifra vet jeg
ikke, kanskje er det staheten min, troen på meg selv eller rett og slett bare
fandenivoldskhet som driver meg videre.

Anja sin beretning om hva som skjer i overgangen fra hun får tilbudet om
stilling som ressurslærer i kommunen begynner her. Møtet med lederne på sin

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

190

egen skole styrker troen på sitt valg, mens møtet med kollegaene er tvilens
kilde. Ordene hennes trekker oss mellom tvilen og troen, mellom å satse på
utfordringer eller velge det stabile, mellom fortiden og fremtiden som preger
nutiden. Sånn sett er denne mikro-selvberetningen er uttrykk for en påbegynt
historie. Gergen (2008, s. 223) sier at narrativer kjennetegnes av utvelgelse av
begivenheter som er relevante for sluttmålet. Kan vi ane sluttmålet her
allerede? Vil hun gi opp sitt prosjekt, eller kan vi ane en kraft i den siste
setningen som viser veien til å bli ressurslærer? Hennes innledende beretning
kan langt på vei forstås som en selv-berettende aktør som har valgt ut
interaksjoner som er betydningsfulle for henne, som angir verdimessige sider
hun utfordrer. Tvilen lever hos Anja, men hennes siste setning har gitt troen
en sjanse. Hun reiser til sin første nasjonale samling for ressurslærere:

Dagene går. Jeg drar på første resurslærersamling i Oslo, møter andre
ressurslærere og utviklingsveiledere. Får inspirasjon og tar med meg mange
nye ideer hjem i ryggsekken. Gleder meg voldsomt til å dele dette med
andre lærere. Tenker med meg selv at aldri i verden om jeg skal la denne
fantastiske sjansen til å utvikle meg selv, og kunne være en ressurs for
andre, gå i fra meg. Jeg kommer tilbake til skolen jeg arbeider på og forstår
raskt at her har det foregått noe mens jeg har vært borte. Det tiskes og
viskes i gangene: ”Hvorfor har akkurat hun fått denne jobben?” Jeg får til
og med høre fra en kollega som sier rett ut at jeg må ha ligget meg til denne
jobben og at det er flere som snakker om dette. Kjenner jeg blir skuffet, sint
og lei meg. Hva skjer med lærerkarrieren min nå? Jeg lytter bare og sier ikke
stort. Går fra hendelsen, må tenke meg om før jeg tar tak i dette. Akkurat
nå er jeg for emosjonell. Tvilen vokser i meg. Var det dette som skulle møte
meg? Kanskje jeg ikke skulle ha søkt på denne jobben likevel? Kunne jeg
ha forutsett disse reaksjonene? Hvordan vil dette påvirke min jobb som
lærer? Vil jeg klare å motivere meg til å fortsette å gå på jobb?

Anja blir på nytt påminnet om at hun balanserer på en stram line, de som
støtter henne opp, og de som vil rive henne ned. En evig kamp for tilværelsen
som ressurslærer. Hun påminnes om sosialkonstruktivismens poesi; det er i
møte med andre at din historie skapes, eller at du skaper din historie som
ressurslærer. Hvor lenge er det mulig for Anja å stå i dette spillet, der ordene
som uttrykkes er resultat av spillet som foregår bak hennes rygg? Mens hun
har vært på inspirasjonstur i Oslo. Der språket blir en del av et
sammenhengende spill som sår tvil om hennes rolle som ressurslærer som skal
være til gangs for andre lærere og elever i kommunen. Som enkeltbrikker er
ikke kollegaene en trussel, det er når språkspillet settes i gang at tvilen blir
styrket. Wittgensteins spillmetafor kan bidra til å opplyse om hva som skjer.

SELVBERETNINGER FRA RESSURSLÆRERES HVERDAG

191

Anja trenger en pause, et pusterom, til å tenke på hva er det som ligger i den
lokale kulturen og tradisjonen som kan skape usikkerhet. Eller er det henne
som person det er noe i veien med? Hun bruker tiden til å vurdere muligheter.

Dagen etter har jeg roet meg ned og fått tenkt meg om. Først snakker jeg
med to av avdelingslederne på skolen, slik at de er informert om hva jeg her
opplevd. De spør om de skal ta tak i dette, men jeg sier at jeg først vil prøve
og ordne opp i situasjonen selv. Kjenner at det stikker i maven og at jeg
gruer meg voldsomt til denne konfrontasjonen. Likevel bretter jeg opp
ermene, kjenner at jeg vet at jeg har noe å bidra med både som lærer og
ressurslærer. Jeg snakker med min kollega om hvordan jeg oppfattet
gårdagens situasjon. Tar også kontakt med de andre to lærerne som jeg vet
har snakket bak ryggen min. Konfronterer dem med det jeg har hørt.
Forteller dem hvordan jeg føler det er å bli utsatt for denne viskingen og
tiskingen, og ber dem om å ta direkte kontakt med meg neste gang det
skulle være noe de vil si om meg. Troen på den jeg er i klasserommet gjør at
jeg har kraft nok til å konfrontere mine kollegaer.

Anja har gått inn i nye interaksjoner, konfrontasjoner har gitt jakten på å
konstruere nye fortellinger i møter med andre ny energi. Hun skal ut av denne
veiens håpløshet. Vi aner at Anja vil vinne denne kampen, bruk av
fotballmetaforen tilsier at vi må vinne tacklinger for å vinne kamper og at vi
må samtidig kjenne til hvordan betydningsfulle episoder på banen avgjør
kampene. Det er beskrivelse av disse situasjonene som gjør det forståelig for
andre å vite kamputfallets hvorfor. Etter de nødvendige ”tacklingene” vender
Anja tilbake til sin hjemmebane:

Hjemme igjen begynner jeg å lure på om det var riktig av meg å ta denne
jobben. Er jeg sterk nok til å stå i dette? Hva vil møte meg på andre skoler
når jeg ikke engang føler støtte av mine nærmeste kollegaer? Min siste tanke
før jeg legger meg den kvelden er at ingen skal få knekke meg, jeg har rett til
å få gjøre det jeg synes er viktig, riktig og meningsfylt.

Tvilen får igjen rådeplass; er jeg god nok der ute når noen tviler på meg
hjemme? Anja finner mot i prinsippet om rettferdighet, hun har like mye rett
til denne jobben som andre. Neste steg er å starte arbeidet som ressurslærer, ta
i bruk de ressursene hun har i møte med andre, de som ikke hadde hennes
forhistorie og de som ikke trengte å mene om hun burde blitt ”ved sin lest”,
det vil si i sitt klasserom og bare der. Anja skal ut av de nære relasjoner, inn i
andre kulturelle særtrekk og historier. Skoler lever med sin historie og sin
tradisjon, det vil også ressurslærerne møte når de skal skape sin beretning om
hvordan de har utviklet sin rolle som ressurslærer og sin forståelse av den

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

192

rollen. I Gro sin mikro-narrativ er språkspillet et uttrykke for møte med
skolens særtrekk. Anja er klar for sin første opptreden i et annet fellesskap, en
interaksjon med andre aktører uten de samme forestillinger som hennes
kollegaer:

Første forelesning på en av byens største ungdomsskoler. Jeg er godt
forberedt, så godt som jeg kan være, ny i jobben som jeg er. Jeg kjenner at
jeg er fryktelig nervøs. Her skal jeg, som har kortere fartstid i læreryrket enn
mange av de ansiktene jeg ser foran meg, stå å forelese om lesing i alle fag.
Tusen tanker strømmer gjennom hodet mitt. Hvordan vil dette bli mottatt?
Hva om noen kommer med spørsmål jeg ikke kan svare på? Jeg vet at det
jeg snakker om er fornuftig, men er usikker på hvordan lærerne synes jeg
presenterer det? Blir det interessant nok å høre på? Jeg vil ikke fremstå som
noen bedreviter, men en formidler. Forelesningenog fagdiskusjonene går
fint og jeg går rett ut i bilen og setter meg. Jeg blir plutselig forferdelig
kvalm og vil spy, var nok mer nervøs enn jeg først trodde.

Anja er i sitt første møte med andre om sin kunnskap og sine erfaringer. En
intens opplevelse i møte med andre. Hennes forelesning er på spill, samtidig
som hun har troen, så vet hun ikke om det hun presenterer finner plass i
andres virksomhet. Relevansen er uklar. Hun føler ikke at hun går på toget,
mer at toget og vognene kommer imot. Spenningen utløses i en kombinasjon
av lykke og elendighet. Hun har vært mer utenfor seg selv, enn innenfor:
Hennes selvberetning gjør et lengere hopp, det blir avstand mellom de nære
erfaringer og nuet, stedet hvor oppsummeringen kan finne sin plass. Et
samleinntrykk av interaksjoner fester seg og konstrueres på bakgrunn av
samspill mellom relasjoner hun har vært i:

Fra denne første konfrontasjonen og den første forelesningen for et helt
personale til i dag, har det skjedd en rivende personlig utvikling. Jeg er ikke
lenger mer nervøs enn en skal være i forkant av en forelesning. Ingen
konfronterer meg lenger, og hadde de gjort det hadde det gått helt fint. Jeg
har fått en helt annen tro og trygghet på meg selv, også i denne jobben.
Erfaringer og møter med ulike mennesker og situasjoner har endret meg.
Alt jeg erfarer og lærer i ett møte med lærerkollegier, tar jeg med meg inn i
det neste. Det skal sies at jeg også har møtt mange lærere rundt omkring
som er meget dyktig, som yter sitt aller beste, som er der for elevene og som
er positiv til utviklingsarbeid. Heldigvis har jeg også fått mange godord med
meg på min vei, og bekreftelser på at det jeg gjør er godt nok. Uten disse
positive lærerne, min støttende utviklingsveileder og ressurslærerkollegaer
har nok jobben blitt vanskelig å stå i over tid. Det er jobben som
ressurslærer, møtene med alle disse menneskene og situasjonene som har
gjort meg til den jeg er i dag. Mange har nok disse årene jeg har jobbet som
ressurslærer stilt seg spørsmålet: hvem tror hun at hun er? Det skal jeg

SELVBERETNINGER FRA RESSURSLÆRERES HVERDAG

fortelle dere. Jeg er en helt vanlig lærer med en genuin interesse for å utvikle
meg selv. I arbeidet mitt har jeg i de siste seks årene drevet med praktisk,
relevant, tydelig og varierende undervisning. Og gjennom min jobb som
ressurslærere prøver jeg å videreformidle de gode undervisningssituasjonene
og metodene jeg har observert hos andre, erfart selv og lært gjennom bruk
av faglitteratur og nettressurser. Dette i håp om å inspirere flere lærere til å
ville utvikle seg selv.

Anjas selvberetning er en oppsummering av en reise inn i å skape seg identitet
som ressurslærer. Narrativer kan fortelles som makroberetninger eller
mikroberetninger (Gergen, 2008, s. 231). Makroberetninger refererer til
beskrivelser, hvor begivenhetene strekker seg over et lengre tidsrom. Den siste
beretningen til Anja har preg av å være en makroberetning. Den kjennetegnes
av mindre begivenheter som trekkes sammen i en større fortelling som har
vart over tid. Mikroberetninger er begivenheter av kortere varighet, slik Gro
sin beretning er her. Beretninger av begge typer kan vise en oppadgående eller
nedadgående verdimessig kurve. Det betyr at vi kan forstå dem i lys av
positive versus negative baner. Anjas beretning er en kombinasjon av en
nedadstigende og en oppadstigende beretning, og viser at begge vil være
nødvendige beretninger for å forstå Anjas utvikling som ressurslærer. I Gro
sin beretning ser vi lignende sak. Den ene lærerens forsøk på å hindre henne
tilgang til deres kultur gjennom uttrykket ”venstrekabel”, mens den andre
læreren forsøker å bagatellisere denne hendelsen.

Analyse av narrativer 2
Gergen (2008, s. 222) peker på at det har vært gjort mange forsøk på å fastslå
hva som er karakteristisk for en velformet beretning. Problemet med å lage
universelle kjennetegn møter motstand i sosialkonstruktivismens grunnide om
at det ikke finnes slike, de er alltid historisk og kulturelt konstruert. Men i et
forsøk på å fange inn særtrekk ved selvberetninger i nåtidens virkelighet har
Gergen utviklet seks kvalitetstegn på selvberetninger. Disse brukes her som
analyseredskap av Anjas (og delvis Gros) beretninger. Tanken er at disse
tegnene kan antyde noe om verdien av beretningene som grunnlag for å forstå
hvordan en ressurslæreres identitet kan utvikles og forstås.

Det førstekvalitetstegn i et narrativ er ifølge Gergen (2008) at et narrativ
har en ordentlig slutt – en tilstand som er typisk verdiladet. Det valgte
sluttpunktet skal oppleves som enten ønskelig eller ikke ønskelig. Om vi
bruker Anjas selvberetning som eksempel, så fremkommer hennes sluttpoeng:

193

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

194

Mange har nok disse årene jeg har jobbet som ressurslærer stilt seg
spørsmålet: hvem tror hun at hun er? Det skal jeg fortelle dere. Jeg er en helt
vanlig lærer med genuin interesse for å utvikle meg selv… Og gjennom min
jobb som ressurslærer prøver jeg å videreformidle de gode
undervisningssituasjonene og metodene som jeg har observert hos andre, og
har erfart selv gjennom bruk av faglitteratur og nettressurser. Dette i håp om å
inspirere flere lærere til å utvikle seg selv. Sluttmålet i Anjas selvberetning er å
fortelle at hun er fornøyd med sitt valg, hun får utvikle seg som lærer og
ressurslærer i en og samme anstrengelse. Den ene rollen henger sammen med
den andre.

Den andre kvaliteten i en selvberetning, hevder Gergen kan knyttes til
utvelgelse av begivenheter som er relevante for sluttmålet. Underveis i sin
selvberetning, og på vei mot sluttmålet sier Anja; ”Troen på den jeg er i
klasserommet gjør at jeg har kraft nok til å konfrontere mine kollegaer”.
Denne lille men betydningsfulle setningen gir en vesentlig forståelse for
hvorfor Anja ikke gir opp sitt prosjekt som ressurslærer. Det gir oss en
vesentlig inngang til å se betydningen av å se sammenhenger mellom de to
aktivitetene, å være lærer i eget klasserom og å veilede lærere ved andre skoler.
Hun kommenterer videre etter første besøket på en skole etter den innledende
tvilsperioden; ”Forelesningen og fagdiskusjonen går fint og jeg går rett i bilen
og setter meg. Jeg blir plutselig forferdelig kvalm og vil spy, var nok mer
nervøs enn jeg trodde”. For forståelsen av denne selvberetningen ville det
vært helt annerledes om hun hadde fortalt at hun satte seg i bilen, slo på
radioen og kjørte hjem. Hennes tilstand varsler om at hun er i gang med å ta
utfordringene som ligger i det å konstruere seg selv som ressurslærer, men
lever med sterke indre spenninger.

Det tredje kjennetegnet på en narrativ fremstilling er knyttet til ordningen
av begivenhetene. Dette er normalt ivaretatt i en lineær tidsfrekvens i vår
vestlige kultur. Men det er ikke en nødvendig forutsetning i seg selv. Det er
imidlertid nødvendig for å skape forståelse ut fra at en begivenhet vil skape
presedens for en annen, og dermed må komme foran i tid. Gergen viser til
Bakhtin (1981) som peker på at dette er en av flere mulige konvensjoner, at i
går nødvendigvis må komme foran i dag. I stor grad vil vi si at Anjas
selvberetning er tidsstyrt og følger den lineære fremstilling slik vi har fremstilt
den her. Det betyr ikke at den ikke kunne vært fremstilt annerledes i en annen
kultur. Det er begivenhetens kvalitet som styrer ordningen, ikke nødvendigvis
en kulturell tradisjon.

SELVBERETNINGER FRA RESSURSLÆRERES HVERDAG

195

Det fjerde kjennetegnet handler om identiteters stabilitet. I det ligger at
personene i fortellingen har en sammenhengende stabilitet eller identitet over
tid. I Anjas fortelling ser vi at noen forsøker å rokke ved hennes identitet som
ressurslærer, men at hun stadig i fortellingen, kommer tilbake overflaten, og
klargjør sin identitet og hvordan hun i møte med andre mennesker bekrefter
den. Hun trekker imidlertid inn ulike årsaker (tisking, hvisking, baksnakking)
som rokker ved hennes identitetsdannelse, men hun fremtrer ikke i noen ny
karakter i jakten på sin identitet som ressurslærer.

Årsakssammenhenger er den femte kvaliteten i en selvberetning. Det
innebærer at sider ved fortellingen forstås i lys av den årsak som har forårsaket
de samme sidene. Sagt med andre ord, så må enhver begivenhet være et
produkt av det som gikk forut for den. Det er en årsak til at Anja konfronterer
sine kollegaer når hun får høre at baksnakket har foregått mens hun var borte
fra skolen. Den henger nøye sammen med at hun får vite at praten har fortsatt
bak hennes rygg. Konfrontasjonen har dermed en direkte tilknytning til den
begivenheten.

Det sjette og siste kvalitetstegnet på selvberetninger er demarkasjonstegn.
Et eksempel på demarkasjonstegn finner når Anja mot slutten gjentar: Hvem
tror hun at hun er? Det skal jeg fortelle dere. Andre steder finner vi eks Hvem
er jeg? Hva kan jeg få til? Typiske utsagn som markerer jakten på seg selv som
ressurslærer. Eller litt senere; Tvilen i meg vokser. Demarkasjonstegn rammer
inn fortellinger på en måte som holder fast ved hovedideen i fortellingen og
som gjør at vi stadig befinner oss i fortellingens kultur og historikk.

Som selvberetning er Anjas fortelling innhyllet i en klassisk fortelling; på
sett og vis følger den romansens inngang og utgang (Gergen, 2008, s. 227).
Det handler om negative begivenheter (utfordringer, frykt, tvil, motgang) som
etterfølges av et positivt utfall, en avklaring av situasjonen og muligheter som
oppstår. Men det er ikke alltid sånn, heller ikke i narrativer vi kjenner fra andre
områder. Det finnes komedier, tragedier og satirer. De finnes også i læreres
tilgang til nye posisjoner og roller i skolen som eks ressurslærere. Som vi
tidligere antydet, så er fortellingens sluttmål verdiladet, i betydning om man
kommer til sitt endelig mål med beretningen. For Anjas del er dette formet
som en seier over seg selv og andre. Det kunne vært annerledes. Men hun lar
beviset komme fra i utsagnet; jeg er en helt vanlig lærer med genuin interesse
for å utvikle meg selv. Beretningen representerer på den måten det som
Gergen omtaler som den oppadstigende beretning (Gergen, 2008, s. 228), som
kjennetegnes av at beretningen går mot en høyere vurdering. Det bekreftes

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

196

også i hennes fortelling om de positive hjelperne (møtene med andre) som har
bidratt til en styrket selvvurdering av arbeidet som ressurslærer. Narrativer
kan som prosessuelt redskap bidra til en klargjøring av identiteten som
ressurslærer. I det øyeblikk Anja tillegger seg rollen som ressurslærer, er det
ikke nok å tviholde på sin identitet som lærer. I den nye rollen som
ressurslærer kastes hun ut i det som Gergen hevder er… et individ uten
fornemmelse af en kerneidentitet uden retning, uden fornemmelse af position
og sted, uden den fundamentale forvisning om, at han eller hun er en værdiful
person (Gergen, 2008, s. 225). Anjas fortelling kan brukes til å klargjøre
forholdet mellom indre selvoppfatninger og sosiale forståelsesprosesser.
Tradisjonelt har mennesket en sterk evne til å konstruere sin egen livshistorie
ut fra sine selvoppfatninger. I Anjas selvberetning ser vi hvordan hun kommer
ut av dette trange skapet, kobler seg opp mot sosiale situasjoner, som styrker
hennes evne til å se utover tvilen på seg selv. Det finnes ikke bare en historie
som forteller om hennes utvikling, hun kobler sammen flere
sammenhengende historier. Gergen hevder at dette er nødvendig for å forstå
seg selv som ressurslærer i møte med andre lærere ved andre skoler. ”Jo bedre
vi er i stand til å konstruere og rekonstruere vores selv-beretning, jo bredere
evne får vi til at få relationer til at fungere” (Gergen, 2008, s. 235). Å forme
sin identitet som ressurslærer å forstå hvordan relasjoner til andre er, påvirker
og utvikler denne rollen. Det innebærer imidlertid at vi ser selv-beretningen
som en kontinuerlig dialog mellom selvet og de fellesskaper individet inngår i.
Gro sin beretning gir oss forståelse av språkets betydning for å komme i
posisjon til å handle sammen med andre og hvordan ord kan uttrykke
kulturelle sider ved en skoles vilje til å ta inn en ressurslæreres erfaring. Anjas
beretning er en kontinuerlig beretning om å være innleiret i pågående
interaksjonsprosesser. Hennes forflytning mellom nedadgående og
oppadgående beretninger ender ut i stabiliserende beretning – livet som
ressurslærer fortsetter, om enn i en mer oppadgående beretning enn
nedadgående beretning. Selv-beretningen kan si oss noe om betydningen av å
se seg selv i møte med sosiale prosesser som et kontinuum av sin tilegnede
måte å forstå seg som lærer, en varig konstruksjon, og til en forståelse av
identitet som ressurslærer som sin pågående livshistorie der relasjoner vil være
utgangspunkt for hvordan dette løpet konstrueres videre i en historisk og
kulturell tradisjon. Utvelgelse av lærere som skal innta disse og andre nye
posisjoner kan inspireres av et slikt perspektiv og dermed unngå å rette
søkelys på seg selv og bare seg selv. Etablering av ressurslærerrollen, og andre

SELVBERETNINGER FRA RESSURSLÆRERES HVERDAG

197

roller som preges av at lærere får nye ansikter og at de må reforhandle sin
identitet og relasjon til kollegaer og andre som de møter i utførelse av sitt
arbeid. De er ikke lenger bare læreren, de er også ressurslæreren.

Avslutning
I dette kapittelet har vi argumentert for at narrativer eller selv-beretninger kan
gi en rikdom til å forstå ressurslæreres utfordringer i sceneskiftet mellom
lærerarbeidet og ressurslærerarbeidet. Narrativet avsluttes med en refleksjon
over betydningen denne teksten har hatt for utviklingen av identiteten som
ressurslærer. Anja sier: Samskrivingen har gjort at jeg endelig har fått tid til å
reflektere og bearbeide de hendelsene jeg har opplevd, men tidligere har lagt
bort og aldri fått snakket helt ut om. Dermed har jeg også oppdaget hvordan
måten jeg taklet disse opplevelsene på har vært med å forme det mennesket
jeg er i dag, og rollen som ressurslærer. Gro har blitt opptatt av hvordan
medforfatternes tolkning av teksten hennes klargjorde hennes forståelse av
ressurslærerrollen; både gjennom utvikling av skriveferdigheter og i møtet
med andres tolkning av min tekst ble min forståelse av ressurslærerrollen
endret og utviklet. I etterkant opplevde jeg at min tydeligere forståelse bidro til
økt handlingskraft. Torbjørn ble opptatt av å forstå hvordan narrativer kunne
gi oss tilgang til rollen og identiteten som ressurslærer: Gjennom å følge i
Gergens fotspor innenfor sosialkonstruktivismen og identifisere viktige sider
ved narrativer som tradisjon fant jeg muligheter til at vi kunne bruke
selvberetningene på en konstruktiv måte for å forstå utvikling av en
ressurslæreres identitet gjennom deres møter med stadig nye relasjoner og
situasjoner.

I fellesskap har vi utforsket narrativets mulighet ut fra handlinger i
praksisfeltet og teoretiske perspektiver om narrativer og ser potensialet for å
anvende narrativer i et fremtidig samarbeid mellom de som arbeider i skolen
og de som har universitetstilhørighet.

Litteraturliste
Bakhtin, M. (1981). The dialogic imagination. Austin: University of Texas Press.
Collin, F. (1998). Socialkonstruktivismen og den sociale vireklighed. I M.

Järvinen & M. Bertilsson (Red.), Socialkonstruktivisme. Bidrag til en kritisk
diskusjon, (ss. 41-68). København: Hans Reitzels Forlag.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

198

Gergen, K. J. (2008). Virkeligheder og relationer. Tanker om sociale konstruktioner. (2.
udg. 2. Opplag). Danmark: Dansk Psykologisk Forlag.

Gergen, K. J. (2010). En invitation til social konstruction. (2. Udg). København:
Forlaget Mindspace.

Kunnskapsdepartementet. (2012). Mld.St 22 (2010-2011) Motivasjon – Mestring
– muligheter. Oslo: Kunnskapsdepartementet.

Rasborg, K. (2009). Sosialkonstruktivismer i klassisk og moderne sosiologi. I
L. Fuglsang & P. B. Olsen, (Red.), Videnskabsteori i samfundsvitenskaberne. På
tværs af fagkulturer og paradigmer. (2. udgave)(ss. 403-438). Fredrigsberg C.:
Roskilde Universitetsforlag.

Utdanningsdirektoratet (2013). Plan for skolebasert kompetanseutvikling på
ungdomstrinnet 2013-2017. Oslo: Utdanningsdirektoratet.

Wenneberg, S. (2000). Socialkontruktivisme – positioner, problemer og perspektiver.
København: Samfundsliteratur.

Wittgenstein, L. (1978). Philosophical investigations. Oxford: Blackwell.

199

9. Att skapa en samverkansprocess

En forskare och två verksamhetschefer i
partnerskap

Ulf Blossing, Ann Blom och Karin Persson

Det här kapitlet syftar till att fördjupa förståelsen av samverkansprocessen mellan
forskningsverksamhet och skolverksamhet med ett särskilt fokus på hur partnerskapet
kommer till och vad som kan utgöra kritiska situationer och frågor i en sådan process. Ulf
Blossing är docent i pedagogik vid institutionen för pedagogik och specialpedagogik vid
Göteborgs universitet och Ann Blom och Karin Persson är verksamhetschefer för förskola
och grundskola i Lerums kommun. Med utgångspunkt i idéer om tid, rum och kropp som
kritiska för uppkomsten av aktiviteter gick vi igenom våra kalender- och mötesanteckningar
och upprättade en tidsaxel där vi prickade in de möten som förekommit och vilka som
deltog i dem. Vi drog oss till minnes vad som hände och hur vi tänkte och skrev ner det. Vi
läste varandras beskrivningar och hjälptes åt att minnas. Därefter identifierades vilka
situationer och frågor samtalen hade rört sig kring samt hur vi försökte lösa dem. Denna
process slutade med att vi startade ett aktionsforskningsprojekt kring skolledares och
förskolechefers ledarskap för att stärka förbättringskapaciteten.

Inledning
Samverkan mellan universitet och skolor kan ske på många olika sätt. Det kan
ske genom initiativ från staten som satsar medel i olika projekt. Så var
exempelvis fallet i slutet av 1990-talet när staten bjöd in samtliga landets
grundskolor och gymnasieskolor till ett samverkansprojekt mellan skola och
högskola för att utveckla lärarnas yrkesroll (Thomas & Ganeteg, 1999). Staten
satsade 75 miljoner på detta, de så kallade Ylva-pengarna. Det kan också ske

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

200

genom initiativ från universitetet som bjuder in skolor och kommuner till
projekt. Många gånger grundar sig en sådan inbjudan på att det finns en eller
flera forskare som redan har fått medel till ett projekt. Det här kapitlet handlar
emellertid om en samverkan som startar på initiativ av en kommun och där
formen för samverkan växer fram i en dialog eller förhandling, ett
partnerskap, mellan en forskare från universitetet och två verksamhetschefer
för grundskola och förskola i kommunen.

Den här samverkan har tydliga kännetecken med en situation mellan två
verksamheter som beskrivs inom organisationsutvecklingsfältet (förkortat
OU) (Burke, 2011). Här intresserade sig forskare redan på 1960-talet för hur
en expert från en verksamhet samverkade med en annan verksamhet genom
att ta rollen som förändringsagent (Havelock, 1973; Pettigrew, 2003).
Bakgrunden var att den ena verksamheten behövde förbättras och att
representanten från den andra verksamheten kunde agera förändringsagent
och ge stöd i denna process. En viktig del i denna samverkan handlar om att
utveckla ett kontrakt mellan de två verksamheternas parter för att förbättra
organisationen och att sedan låta aktioner följas av återkommande
undersökningar för att se vad resultatet blir. Kontraktsutvecklingen i OU
förstås som en del av själva samverkansprocessen och aktionsforskning utgör
huvudstrategin för organisationsutveckling.

I vanliga fall, när forskare inbjuder till samverkansprocesser, är innehållet
redan helt eller till stor del formulerat, vilket kan medföra att kommunernas
och skolornas delaktighet och engagemang försvåras. Genom att innehåll och
form för samverkan formas i en dialog och förhandling mellan
kommunen/skolorna och universitetet kan ett innovativt klimat skapas. Det
kan leda till att innehåll och form bättre kommer att anpassas till skolornas
behov. Men samtidigt är en sådan process komplex. Forskares och skolledares
uppdrag, arbetsvillkor och behov är olika och väcker frågan på vilket sätt de
kan och ska mötas.

Syfte
Syftet med kapitlet är att fördjupa förståelsen av samverkansprocessen mellan
forskningsverksamhet och skolverksamhet med ett särskilt fokus på hur
partnerskapet kommer till och vad som kan utgöra kritiska situationer och
frågor i en sådan process. Med kritiska situationer menar vi sådana där våra
olika ståndpunkter kommer till uttryck och där vi behöver stanna upp i en

ATT SKAPA EN SAMVERKANSPROCESS

201

dialog och förhandling om dessa. Frågorna vi ställer oss i vår egen
samverkansprocess är:

• Vilka var de kritiska situationerna och frågorna i
samverkansprocessen inledande skede?

• På vilket sätt kan vi förstå dem med utgångspunkt i
forskningsverksamhetens och skolverksamhetens skilda praktiker?

• Hur hanterade vi dessa frågor?
Processens inledande skede är viktigt i den här typen av samverkan. Det är här
en väsentlig del av dialogen och förhandlingen sker om innehåll och
ansvarsfördelning. Det är också den som står i fokus i det här kapitlet och
som vi har analyserat. Men förhandlingen fortsätter även in i
implementeringen av ett samverkansprojekt (Blossing, 2008). Under rubriken
Aktionsforskningsprojektet startar beskriver vi därför kort några av de situationer
och frågor som uppkom vidare i processen.

Bakgrund
Det här fallet handlar om två verksamhetschefer (VC) i Lerums kommun,
som tog kontakt med en forskare (F) vid Göteborgs universitet. VC ville
utveckla det systematiska kvalitetsarbetet i kommunens förskolor och
grundskolor. I kommunen fanns visserligen personer med
utvecklingsfunktioner som var möjliga att använda sig av, men i det här fallet
vände sig VC således till en extern person utanför den egna organisationen. I
olika faser av en organisations utveckling kan externt stöd behövas.
Fördelarna med ett sådant är att den externa personen står fri från
organisationens interna kultur. Den externa personen blir inte indragen i
organisationens sociala normspel och kan påtala förhållanden som inte vore
möjligt för organisationsmedlemmarna. Om exempelvis rektor på en skola
påtalade bristen på samarbete mellan lärarna kanske hen skulle bryta mot det
osynliga kontraktet eller normen att inte lägga sig i lärarnas arbete. Det skulle
kunna leda till att lärarna sluter sig samman som grupp gentemot rektorn. Det
finns beskrivet i en avhandling av Holmström (2007). I det fallet utvecklades
relationerna mellan lärarna och rektorn så att det sociala umgänget mellan
dem helt avstannade. Rektorn sjukskrev sig och så småningom sa hen upp sig
från tjänsten.

En extern person utgör inte samma hot för lärarna på en skola på grund av
vetskapen om att hen inte finns ständigt närvarande i organisationen och förr

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

202

eller senare kommer att lämna den. Detta förhållande kan samtidigt utgöra en
svårighet. Det kan bli svårt för den externa personen att få kontakt och
utveckla en relation med medlemmar i organisationen som ger tillträde till
nödvändig information om just det inre livet på skolan. En nackdel för skolan
är att den kompetensförsörjning som den externa förser organisationen med
är bundet till personen, och när uppdraget avslutas och hen lämnar
organisationen, så försvinner också kompetensen. Ett råd (Burke, 2004, 2008)
är därför att jämte den externa personen också tillsätta en eller flera interna,
som kan utveckla sin kompetens tillsammans med den externa personen. I
vårt fall fungerade verksamhetscheferna som interna personer, som
kompletterade den externa forskarens inspel med interna aktiviteter.

En svårighet som nämns i litteraturen (Havelock, 1973) vid sådana här
kontakter är hur det operativa utvecklingsarbetet ska fördelas mellan den
externa personen och de interna praktikerna. Pettigrew (2003) menar att för
lite uppmärksamhet ägnas åt att utforma partnerskapet mellan de faktiska
personerna som samverkar, vilka regler som ska gälla och hur partnerskapet
ska styras. Det är inte ovanligt med en snedfördelning till någon av parternas
nackdel. Det kan exempelvis innebära att den externa personen fördelas ett
närmast helt ansvar för resultat av utvecklingsinsatser, men det kan också
innebära att den externe vill avsäga sig ansvar på ett sätt så att organisationen
inte får något egentligt stöd i sin utvecklingsprocess. Rådet som lämnas av
Havelock (1973) är en jämlik fördelning av ansvaret. Det är inte alltid alldeles
lätt att komma fram till vad det betyder i praktiken. Skolan/kommunen ”äger”
verksamheten och har på så vis alltid huvudansvaret. Universitetet och
forskare å andra sidan har hög status när det gäller vetenskaplig skicklighet
och kan sägas äga den ”verksamheten”. Det finns med andra ord ett ägande
och ansvar hos båda parter som kan komplicera, men också borga för
engagemang och innovation.

Wenger, Fenton-O'Creevy, Hutchinson, Kubiak och Wenger-Trayner
(2014) menar att när två verksamheter möts, gör de det i ett gränsland mellan
två praktiker. Respektive praktik har ofta en lång historia där deltagarna i ett
socialt lärande har skapat mening för att förstå den egna verksamheten. I linje
med detta har de också utvecklat sin yrkesidentitet. Det betyder att när två
praktiker möts blir gränserna mellan dem kännbara. På den ena sidan gränsen
kan en meningsuppsättning och yrkesidentitet råda, medan en annan
uppsättning råder på den andra sidan. Det här kan, menar Wenger med flera
(2014), leda till spänningar och till och med motsättningar i

ATT SKAPA EN SAMVERKANSPROCESS

203

samverkansprocessen. Men, fortsätter de, praktikgränser innebär samtidigt att
oväntade och innovativa lärprocesser kan komma till stånd. Havelocks råd om
en jämlik fördelning av ansvar kan förstås som ett sätt att tackla de svårigheter
som sker i mötet över dessa praktikgränser och samtidigt nyttja den potential
gränsmötet innebär. Wenger och kollegor beskriver just hur kompetensen, det
vill säga de sociala och materiella handlingarna, försvagas i gränsen, eftersom
deltagarna här inte har en gemensam historia. Därmed har de inte heller en
kollektiv mening att falla tillbaka på för att handla gemensamt. En konsekvens
av detta perspektiv blir, som vi uppfattar det, att en samverkansprocess
handlar om att i mötet mellan två verksamheter bygga upp en gemensam
förståelse och en gemensam kompetens i det man avser att genomföra.

Tidigare samverkan i Lerums kommun
Lerum har länge varit en väl ansedd skolkommun, så tillvida att den i hög
utsträckning har satsat på skolutveckling av olika slag och varit uppdaterad på
aktuella strömningar inom skolvärlden. Lerum är en förortskommun med ca
40 000 invånare med cirka 20 minuters resväg till Göteborg. Medelåldern i
kommunen är låg, vilket bidrar till att kommunen växer och att skolor och
förskolor är väl försedda med barn och elever i alla åldrar. Kommunen och
skolorna har under många år arbetet med att hitta utvecklings- och
karriärmöjligheter för lärare och har i perioder stöttat lärare som utövat
aktionsforskning eller studerat på universitetsprogram i pedagogik med
inriktning mot förskola, skola eller skolledning. På vissa förskoleenheter
bedrivs sedan länge aktionsforskning i arbetslagen under ledning av en
handledare.

Under perioder har ett stort utbud av möten kring aktuell forskning
funnits för de som önskat kompetensutveckling. Nätverk mellan skolor inom
kommunen har också inrättats. Kollegial granskning av varandras
verksamheter är ett exempel som förekommer i form av så kallade ”lärande
besök” mellan Lerum och två grannkommuner sedan många år tillbaka, såväl
på pedagog- som skolledarnivå (Nyvaller, 2015). Kommunen har av tradition
satsar på olika former för utveckling av lärare och ledare i syfte att behålla
kompetens och göra läraryrket och ledarskapet attraktivt.

I och med den nya skollagen och nya direktiv för systematiskt
kvalitetsarbete har kommunen betonat vikten av en skolutveckling som svarar
mot de behov som finns i verksamheten. En analys av skolans och förskolans

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

204

resultat ska ligga till grund för val av utvecklingsstrategier. Detta innebär att
centrala satsningar endast görs om det systematiska kvalitetsarbetet visar att
samtliga skolor har behov av satsningen. I annat fall stöttas det arbete som
pågår på enheterna utifrån deras specifika behov. Det betyder att kommunen
stödjer med kompetens inom de specifika områden som verksamheten
önskar. Skolor etablerar också egna kontakter med forskare för att stödja de
processer de har igång.

Kontakt med olika universitet fungerar som en kvalitetssäkring av
pågående satsningar. Vid granskning och utvärdering anlitas universitet och
högskola i ganska hög utsträckning. Som exempel kan nämnas en årligen
genomförd enkät utarbetad av Örebro universitet i syfte att främja arbetet
med likabehandling. Ett annat exempel är den utvärdering som genomförts av
den norska skolutvecklingsstiftelsen IMTEC (International Movement
Towards Educational Change) i samarbete med högskolan i Hedmark.

Genomförande
Syftet med kapitlet är att fördjupa förståelsen av samverkansprocessen mellan
forsknings- och skolverksamhet med särskilt fokus på hur den kommer till
och vad som kan utgöra kritiska situationer och frågor i en sådan process. Det
är de sociala och materiella aspekterna i de kritiska situationerna vi är
intresserade av, det vill säga såväl vad som händer i relationen mellan F och
VC, liksom vilka materiella förhållanden, exempelvis ekonomi, som
framträder och bestämmer olika situationer. Nicolini (2013) definierar
kunskap som skicklighet när det gäller att genomföra sociala och materiella
aktiviteter. Han betonar den kritiska roll som kropp och materia spelar, vikten
av aktiviteter och att dessa är organiserade i processer, det individuella
aktörskapet samt makt och politik.

Detta uppfattar vi stämmer bra med den erfarenhet vi har dragit av att just
bli bättre på att skapa samverkansprocesser. Det krävs att vi utvecklar den
sociala förmågan genom att vara tydliga i kommunikationen, att ge plats för
turtagning i samtalet samt att föra samtalet i skilda steg eller ’aktiviteter’. Med
det menar vi samtalsfaser som 1) inventeringsläge, 2) identifiering av
eventuella hinder eller problem, 3) problemlösning och 4) planera för
konkreta och praktiska genomföranden. Att uttrycka samtalsfaserna som
aktiviteter gör också agentskapet tydligt, där deltagarna i samtalet handlar
avsiktligt med ett bestämt mål att inventera, identifiera, lösa etcetera. Från

ATT SKAPA EN SAMVERKANSPROCESS

205

samtalsaktivitet 2 blir de materiella aspekterna i samverkansprocessen allt
tydligare. Den allra tydligaste är kanske ekonomin, andra kan vara tid, rum och
kropp; det vill säga när och var det är möjligt att genomföra aktiviteter där
tilltänkta personer kan vara delaktiga. Det är en mycket påtaglig aspekt i en
organisation när möten eller andra aktiviteter ska planeras. När agentskapet
identifieras blir också den maktpolitiska aspekten tydlig, det vill säga vilka som
är med i samtalet och vars idéer får utrymme.

Med utgångspunkt i dessa idéer om tid, rum och kropp som kritiska för
uppkomsten av aktiviteter gick vi igenom våra kalender- och
mötesanteckningar och upprättade en tidsaxel där vi prickade in de möten
som förekommit och vilka som deltog i dem. Vi drog oss till minnes vad som
hände och hur vi tänkte och skrev ner det. Vi läste varandras beskrivningar
och hjälptes åt att minnas. Därefter identifierades vilka situationer och frågor
samtalen har rört sig kring samt hur vi försökte lösa dem.

Resultat
Vår tidsaxel visar att samverkansprocessen startade december 2012 och
fortsatte drygt ett år fram till februari 2014. Det första mötet skedde på
initiativ av VC för att diskutera eventuella samverkansmöjligheter. Det sista
mötet mellan F och VC markerar ett beslut att fortsätta med ett
aktionsforskningsprojekt tre år framåt till juni 2017. Sammantaget möttes F
och VC vid tre tillfällen på universitetet för samtal. Det första av dessa möten
följdes upp några veckor senare med ett kortare telefonsamtal mellan F och en
av VC. F hade därutöver ett seminarium med skolledarna i Lerum, där också
VC deltog, en workshop där samtliga deltog, och slutligen, i december 2013,
en redovisning av en kartläggning och presentation av det kommande
aktionsforskningsprojektet. Vid denna presentation deltog VC, samtliga
skolledare och de två doktorander som genomfört kartläggningen.

Tillsammans bildade dessa aktiviteter en process med föresatsen att i en
första fas inventera och pröva möjligheten att genomföra kartläggningar av
samtliga förskole- och skolorganisationer. I en andra fas vidgades detta till att
undersöka möjligheten att samverka i ett aktionsforskningsprojekt där
samtliga rektorer och förskolechefer skulle undersöka sina ledarhandlingar för
att utveckla den egna skolans förbättringskapacitet. Nedan beskriver F och
VC den inledande samverkansprocessen med utgångspunkt i de möten som
ägde rum, och de frågor som kom att väckas. Under varje rubrik anges i en

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

206

underrubrik vem som för talan och under vilken tidsperiod. VC står för
verksamhetscheferna och F för forskaren. VC inleder med att redogöra för de
förutsättningar som ledde till att de tog kontakt med F.

Förutsättningar
VC, våren 2011 till våren 2012
I arbetet som pågick med att implementera och utveckla det systematiska
kvalitetsarbetet bland Lerums förskolechefer och grundskolerektorer såg vi
med övergripande ansvar på en strategisk nivå, att vi behövde hjälp för att
komma vidare i arbetet. Arbetet hade sin utgångpunkt i en vilja att få alla
chefer att utveckla sitt pedagogiska ledarskap för att stärka det systematiska
kvalitetsarbetet och att arbeta med rätt frågor utifrån enhetens faktiska
resultat. För att få till stånd det såg vi att analysförmågan behövde utvecklas i
hela skolsystemet, det vill säga både på chefs- och på lärarnivå. Detta arbete
behövde introduceras från oss på VC-nivå för att sedan utvecklas på
enhetsnivå under ledning av rektorer och förskolechefer. Vi såg också att det
fanns ett stort behov av att koppla vår praktik till vetenskap och beprövad
erfarenhet. Med detta som utgångspunkt sökte vi kontakt med Göteborgs
universitet och F.

Den främsta anledningen till varför vi kontaktade just F var att vi fann att
hans tidigare publiceringar passade det arbete som vi i Lerum bedriver och
tidigare bedrivit. Vi såg att en kontakt med universitetet skulle gynna
kunskapsutvecklingen och stärka det systematiska kvalitetsarbetet. Tanken var
att skolledarna skulle få ökade insikter i vilka framgångsfaktorer som främjar
skolutveckling, samt kompetens att inta ett vetenskapligt förhållningssätt. Vi
skulle få pedagogiska ledare som prioriterade rätt i sitt ledarskap och
anpassade skolutvecklingen efter den egna enhetens behov. En kontakt med
universitetet skulle dessutom ytterligare legitimera arbetet.

Första mötet
F, december 2012
Det första mötet ägde rum i december 2012 på universitetet. VC uttalade att
de ville finna former för samverkan, gärna under en längre tid, men att vi
kunde börja med något kortare. Frågan jag hade med mig in i mötet var varför
de vill ha kontakt med just mig? Vad visste VC om mig? Vad hade de för
förväntningar på vad jag kunde bidra med? Jag ville inte hamna i en situation

ATT SKAPA EN SAMVERKANSPROCESS

207

där det exempelvis handlade om att jag skulle förmedla kunskap om effektiva
undervisningsprocesser, då det inte är mitt fokus i forskningen. Det handlade
också om formerna, och särskilt eftersom det uttalades att vi eventuellt skulle
gå in i en längre samverkansprocess. Skulle jag föreläsa, handleda, eller ge
respons på dokumentation? Här handlade det om att jag inte ville hamna i en
situation med exempelvis individuell handledning av skolledarnas
dokumentation, eftersom det skulle vara omöjligt att få ihop resursmässigt. I
samband med detta uppstod också frågan om hur ansvaret för olika aktiviteter
skulle fördelas? Min utgångspunkt var att ansvaret skulle fördelas efter
riktmärket 50/50, så att aktiviteter genomfördes och följdes upp av såväl mig
som VC, eller andra i förskole- och skolverksamheten.

VC
Tanken på att styrning och ledning av vår verksamhet skulle ägas av en extern
person och ligga på annan plats än hos oss själva hade aldrig ens föresvävat
oss. Vårt behov var att komma vidare i arbetet och vårt antagande var att om
ytterligare utveckling skulle ske behövde vi koppla arbetet tydligare till
vetenskap och beprövad erfarenhet, ett område inom vilket vi såg våra
begränsningar. Ett samarbete med universitetet kändes som en lämplig
öppning mot tillgångar som vi själva inte ägde.

Andra mötet, seminarium och workshop
F, våren 2013
Ett första steg i vår samverkan blev att låta skolledarna göra en självskattning
av sin skol- respektive förskoleorganisation utifrån de sex skoltyper jag har
presenterat i boken Att kartlägga och förbättra. Sex skoltyper (Blossing, Nyen,
Söderström & Hagen Tønder, 2012). Jag och VC planerade vid ett möte på
universitet att skolledarna skulle sammanställa sina självskattningar i en liten
rapport och skicka till mig inför en gemensam dag för workshop i maj. Innan
workshopen hade jag ett seminarium för skolledarna i Lerum om att göra en
enkel självskattning och sammanställa det i en rapport på några sidor.
Rapporterna skulle utgöra underlag för mig inför workshopen. Vid ett möte
med VC på universitetet några veckor innan workshopen hade endast ett fåtal
rapporter inkommit. Det gjorde mig förbryllad och jag visste inte hur jag
skulle förstå det. Min första reaktion var att jag nu fått hela workshopen i knät
utan de verksammas deltagande och ansvarstagande. Det var ju precis det jag

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

208

hade velat undvika. Hade jag varit oklar i min kommunikation? Eller hade jag
bedömt kulturen bland skolledarna fel? Jag kände mig irriterad och uttryckte
det till VC. Jag ville nu göra mina avsikter helt tydliga; att vi gör detta
tillsammans och att det kräver deltagande och engagemang av samtliga.

VC
Den irritation som F visade skapade viss förvirring innan vi förstod vad den
grundade sig i. Vi kände inte till Fs farhåga att vi inte skulle ta det
ledningsansvar som krävdes för arbetet och att det därför fanns en rädsla från
hans sida att bli lämnad ensam med en hel kommuns skolledare i knät.

Den självskattning som skolledarna genomfört tillsammans med sin
personal iscensattes på alla enheter och skulle, som vi uppfattade det, utgöra
underlag för ett kommande seminarium med forskaren. Men eftersom idén
implementerades med kort varsel och vi befann oss mitt inne i en termin hade
inte vårt budskap till skolledarna varit att den skulle landa i en
sammanfattande rapport utan att självskattningen och en kort analys var
tillräckligt som ett första steg inför kommande samtal och diskussioner. Vi
hade helt enkelt inte uppfattat Fs ambition om en mer utförlig rapport i detta
skede. Ett missförstånd som vi fick reda ut och som för oss tydliggjorde de
farhågor som F hade, men också synliggjorde våra olika förväntningar.

Tredje mötet, ekonomi
VC, februari 2014
På det tredje mötet i februari 2014 konstaterade vi att vi utifrån
presentationen av aktionsforskningsidén för skolledarna i december 2013 ville
gå vidare med detta och utarbeta en modell som kunde innefatta samtliga
förskolechefer och rektorer. Vi önskade externa kartläggningar av varje
förskole- och skolenhet, som kunde ligga till grund för skolledarnas
ledarhandlingar. F väckte förslaget att organisera aktionsforskning där
skolledarna fick Fs stöd i att undersöka de egna ledarhandlingarna och
huruvida de stärkte förbättringskapaciteten. Därmed kom också den
ekonomiska frågan i fokus. Ett kritiskt moment är givetvis att ett samarbete
med universitetet inte är gratis och att kommunen behöver kunna motivera att
samarbetet kommer att generera utveckling som motsvarar den kostnad som
satsningen innebär. Beslut togs dock att denna satsning var av stor vikt för att
komma vidare med kvalitetsarbetet. Avtal tecknades på tre år mellan Lerums

ATT SKAPA EN SAMVERKANSPROCESS

209

kommun och Göteborgs universitet. Ömsesidigheten i de olika parternas
ingång gjorde att vi kunde göra en direktupphandling och få till stånd starten
vid planerat tillfälle.

Resurser i kommunal verksamhet är en ständigt aktuell fråga. Tjänstemän
på olika nivåer inom förvaltningen, pedagogisk personal, fackliga företrädare,
politiker och vårdnadshavare har alla åsikter om hur resurser ska hanteras och
utgångspunkten är givetvis att resurser ska satsas och prioriteras för rätt saker
och på rätt sätt. I en decentraliserad organisation fördelas resurser i stor
utsträckning till verksamheterna och ansvaret för att resurserna hamnar på rätt
ställe åligger rektor och förskolechef som ansvariga för resultatenhetens
budget. Alla vet att rätt satsade resurser kan öka möjligheten till
måluppfyllelse, men det är inte lika självklart att veta vad som är rätt. Skolan
”skriker” efter mer medel till barn och elever i behov av särskilt stöd. Fler
lärare behövs för att på ett bättre sätt kunna individanpassa undervisning. Mer
specialistkompetens är nödvändig för att klara av att hantera de utmaningar
som finns. Lokaler behöver anpassas och förändras och redskap i form av
digitala stödsystem och kompensatoriska hjälpmedel blir alltmer nödvändiga.
Och allt kostar pengar! Att behoven är oändliga är alla rörande överens om,
men prioritering av satsningarna kan diskuteras.

Att prioritera ekonomiska resurser innebär samma dilemma som
prioritering av tid. Vill man nå framgång behöver man prioritera efter grad av
viktighet och inte endast efter akuta behov. Sådant som kan förefalla vara av
mindre brådskande karaktär, men som vi vet är av stor vikt för måluppfyllelse
på lång sikt, behöver man som strategisk ledare av en verksamhet medvetet
välja att satsa resurser på. Att kompetensutveckla personal inom skolans värld
utifrån en långsiktig tanke och inte bara satsa resurser i ”akuta hål” som
uppenbarar sig i vardagen är en viktig framgångsfaktor.

I en stor verksamhet som skola och förskola utgör i Lerums kommun blir
den kostnad som samarbetet med Göteborgs universitet innebär i praktiken
en ytterst liten del av hela budgeten, men i siffror mätt är det ändå en summa
som är så pass stor att vi behöver kunna motivera varför vi satsar på det sätt
vi gör. Motiveringen är att vi på detta sätt kompletterar med ”annan
kompetens”. Genom ett nära samarbete med universitetet kan vi söka stöd
hos forskare och doktorander för att få en verksamhet som i högre
utsträckning vilar på vetenskap och beprövad erfarenhet.

Skolan behöver forskning och forskningen behöver skolpraktiken. I
verkligheten innebär det dock att skolan får stå för de kostnader som en mer

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

210

omfattande samverkan innebär. Detta är ett dilemma både på ett
känslomässigt och på ett praktiskt plan. På det känslomässiga planet ligger det
som handlar om ömsesidighet i ett samarbete, skolans skyldighet att
tillgodogöra sig forskning och universitetets skyldighet att upprätta
samverkan, den så kallade tredje uppgiften. På det praktiska planet handlar det
om kommunens procedur av att inköp med stora belopp behöver utsättas för
upphandling, vilket innebär ett stort dilemma eftersom vi i detta fall är
beroende av en särskild forskare och att vi gjort bedömningen att det just är
denne person och ingen annan som kan leverera det som vi vill ha. Det krävs
att man kan hävda båda parters ömsesidiga beroende av varandras specifika
kompetens för att kunna göra undantag från skyldigheten att upphandla.

Det finns alltså en hel del att hantera för att våga, vilja och kunna få till de
ekonomiska förutsättningar som krävs för att få till stånd ett längre samarbete
mellan kommun och universitet. Innan man går in i ett samarbete av detta slag
behöver man därför ha ett väl grundat syfte med satsningen samt en strategi
för motivering.

F
De ekonomiska frågorna kan lätt lägga sordin på flödet av utvecklingsidéer i
en samverkansprocess. När parterna väl har redogjort för vilka avsikter de har
och lärt känna varandra något, brukar en kreativ fas inledas med många
förslag om vad man skulle kunna genomföra tillsammans. När man sedan
börjar fundera på hur det ska finansieras och vad det kommer att kosta är det
lätt hänt att tappa modet. I det fall vi beskriver finns inga projektmedel utan
det som gäller är att kommunen köper ett uppdrag av universitetet. Att söka
projektmedel är förstås en möjlighet, men i det här fallet ville VC komma
igång med arbetet så snart som möjligt. En ansökningsprocess om
projektmedel kan ta upp till ett år och det är inte heller säkert att den ger
utfall. Som forskare i det här läget slets jag mellan å ena sidan vilja komma
igång med de intressanta förslag vi hade på gång, och andra sidan göra en
realistisk arbets- och kostnadskalkyl.

Jag menar att det är viktigt att vara tydlig i kommunikationen med varandra
och göra klart vad olika arbetsinsatser innebär, vad de tar att genomföra i tid
och vad kommunen och skolorna, liksom universitetet, får ut av dem. I det
här fallet kom vi snart fram till att VC ville ha mycket mer genomfört än vad
jag som ensam forskare hade möjlighet att ta på mig. De ville att samtliga
skolledare och enheter skulle vara involverade. Jag hade tänkt mig ett urval,

ATT SKAPA EN SAMVERKANSPROCESS

211

som sedan övriga kunde dra lärdom av. Det var emellertid inte ett alternativ.
Jag sa först tvärt ”nej, det är omöjligt”, att alla skol- och förskoleenheter skulle
kunna delta i projektet. Men efter att ha sovit på saken började jag laborera
med idén att bygga ett lag av forskare som kunde genomföra kartläggningar av
förskole- och skolorganisationerna, och jag själv som ledare för en
aktionsforskningsinsats med skolledarna för att undersöka deras
ledarhandlingar. Syftet blev att utröna huruvida dessa insatser stärkte
förbättringskapaciteten.

Aktionsforskningsprojektet startar
VC, 2014 till 2015
Att utveckla det pedagogiska ledarskapet på ett långsiktigt och mer
vetenskapligt sätt kan ibland innebära viss frustration för skolledare som är
vana vid att agera snabbt och vidta åtgärder på löpande band. Skolledarna vill
gärna se snabba resultat och har inte alltid tålamod att avgränsa och identifiera
problemområdet, och invänta den tid som det tar att samla in data för att
sedan kunna göra relevanta analyser som ska ligga till grund för val av
ledarhandlingar. Det som vi verksamhetschefer hittills har sett är svårigheter
som gäller:

• Prioritering av aktionsforskning till förmån för andra ledarsysslor.
• Tidsbrist.
• Enskilda skolledares begränsningar i förståelse av

aktionsforskningsuppdraget.
• Att man inte utgår från ett självklart utvecklingsområde, utan

försvårar det och gör det till en isolerad företeelse.
• Tänker för mycket i tid och i ”rätt och fel”.
• Avgränsar inte tillräckligt och hamnar i en för stor och aldrig

avslutande datainsamling.

Ingen skolledare kan bortse från vad skollagen säger om att utbildning ska vila
på vetenskaplig grund och beprövad erfarenhet. Skolledare behöver idag, på
ett helt annat sätt än tidigare, kunna motivera handlingar och metoder utifrån
vad forskningen säger. Skolledarna förstår vilken effekt aktionsforskning kan
få på deras ledarskap och de ser det som en förmån att få vara med och lära
sig detta. Men när det kommer till det individuella arbetet krävs mer än bara
förståelse och ambition. Då behöver faktisk tid avsättas och arbetet behöver
ske på ett annat sätt än i en vardag där tankar snabbt omsätts i praktiska

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

212

handlingar. Att på detta sätt skilja på ’vanlig’ skolutveckling och mer
långsiktiga och systematiska processer som aktionsforskning är en svår
tankevända för många skolledare.

Vi har funnit att det är viktigt att det finns konkreta former som kan stödja
skolledarna i aktionsforskningsarbetet. Former som de kan låta ta plats i det
vardagliga arbetet. Annars riskerar aktionsforskning att bli ett luftslott. Ju
längre in i det gemensamma arbetet skolledargruppen har kommit under
ledning av F och oss själva, ju tydligare har det blivit att de behöver prioritera
det individuella undersökningsarbetet. Detta har satt en viss press på
skolledarna som de kan uppleva både positivt och negativt.

Ett exempel på en sådan konkret form var det abstrakt eller
sammanfattning på cirka 400 ord som skolledarna har skrivit om sin
aktionsforskning. Abstraktidén fördes fram av F efter ett år i projektet. Den
hämtades från forskningspublikationers disposition att på första sidan ha en
kort sammanfattning av syfte, metod, genomförande och resultat, och som
snabbt kan sätta in läsaren i publikationens övergripande budskap och mest
väsentliga resultat. På samma sätt uppmanades skolledarna att sammanfatta
sin aktionsforskning för att för sig själv och kollegor göra klart vad de ville
åstadkomma med sina ledarhandlingar. Det här visade sig driva arbetet framåt
enligt planeringen.

Vid implementeringen av aktionsforskningsprojektet betonades att
satsningen var obligatorisk för alla skolledare inom förskola, grundskola och
grundsärskola och att de därför behövde hantera denna uppgift som en av
andra uppgifter, ge den tid och utrymme i kalendern och prioritera den som
en viktig del av arbetet. Om dessa krav ställs på skolledare behöver man i
nästa chefsled vara konsekvent med att stödja en sådan prioritering och
acceptera att det ibland kan ske på bekostnad av andra uppgifter. Men det
krävs att processen hålls vid liv, att resultat efterfrågas och att man som
skolledare känner att detta arbete är av prioriterad karaktär i hela styrkedjan.

F, 2014 till 2015
När väl aktionsforskningsprocessen kommer igång blir det tydligt att det råder
en skillnad mellan att tala om forskning och vetenskaplighet och att på egen
hand genomföra sådana undersökande processer. De svårigheter som VC
listar ovan har jag också observerat. Det visar på vikten av att inta ett
praktikperspektiv där kunskap förstås som skicklighet i att genomföra sociala
och materiella aktiviteter (Nicolini, 2013, s. 5). Om vi förstår kunskap på det

ATT SKAPA EN SAMVERKANSPROCESS

213

viset är det inte underligt att talet om vad man gör som skolledare och hur
man följer upp sina handlingar är något helt annat än själva skickligheten att
genomföra de praktiska handlingarna.

VC resonerar om en rad förhållanden som kan läggas tillrätta för att
underlätta för skolledarnas aktionsforskning. För min del har det framför allt
handlat om hur de samtal jag har med skolledargruppen under tre timmar
varje termin kan utformas. Skolledargruppen är indelad i fyra grupper med
ungefär tio i varje. I skrivande stund har tre samtal genomförts. På det första
samtalet, hösten 2014, genomfördes en inventering av de problemområden
som skolledarna ville undersöka. Samtliga skolledares problem skrevs upp på
vita tavlan och granskades, framför allt med avseende på hur väl de egna
ledarhandlingarna fokuserades. I det andra samtalet, våren 2014, fick
skolledarna skriftligt och i förväg sammanfatta sin aktionsforskning under
några rubriker: Problemområde, urval, datainsamling och analys. Under mötet
fick de i grupper om tre följa en särskild samtalsordning för att granska, ge
respons och stödja varandras arbete. Det tredje samtalet, hösten 2015, hade
fokus på datainsamling och analys. En av förskolecheferna ställde delar av sin
datainsamling till förfogande. Skolledarna fick reflektera över vad för slags
datainsamling hen hade gjort, vad den fokuserade och hur hen hade gått
tillväga. Därefter fick de jämföra detta med abstraktet om vad hens
aktionsforskning skulle handla om. Uppgiften var att granska huruvida
datainsamling och påbörjad analys gick i linje med det som framställdes som
syftet i abstraktet. Det fjärde samtalet är planerat att ytterligare fördjupa
analyskunskaperna.

Avgörande i dessa samtal är att fokusera den sociala och materiella
processen i enlighet med ett praktikperspektiv, det vill säga att ge stöd i hur
skolledarna konkret kan gå tillväga. Vi har utgått från skolledarnas underlag
och datainsamlingar och genomfört kollegiala granskningar i grupper om tre,
men också i hela gruppen, med syfte att ge förslag på förbättringar. Hur detta i
detalj ska se ut har vi planerat i projektgruppen som fungerar som en slags
styrgrupp. I projektgruppen sitter fyra skolledare tillsammans med VC. Den
här gruppen är viktig för mig som forskare och för planering av samtalen. I
den kan jag löpande lägga fram hur jag bedömer att processen fungerar och
tillsammans kan vi utforma konkreta förslag på samtalsordningar och innehåll
som blir anpassade till behovet.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

214

Avslutande reflektioner
Syftet med kapitlet var att fördjupa förståelsen av samverkansprocessen
mellan forskningsverksamhet och skolverksamhet med ett särskilt fokus på
hur den kommer till och vad som kan utgöra kritiska situationer i ett sådant
arbete med utgångspunkt i de skilda praktikerna. Frågorna vi ställde oss i vår
egen samverkansprocess var: Vilka var de kritiska situationerna i
samverkansprocessen inledande skede och vilka frågor väcktes? På vilket sätt
kan vi förstå dem med utgångspunkt i forskningsverksamhetens och
skolverksamhetens skilda praktiker? Hur hanterade vi dessa frågor?

Samverkansprocessens inledande skede bestod av följande kritiska
situationer: Tre möten mellan VC och F, samt ett seminarium, en workshop
och en redovisning/presentation där också skolledarna deltog. I dessa
situationer och företrädesvis i mötena mellan F och VC, väcktes följande
frågor:

• Vilka roller ska forskare respektive verksamma ha när det gäller

uppgifter och ansvar?
• Hur ska samtliga skolledare involveras?
• Hur ska kostnadsfrågan lösas?
• Hur ska aktiviteter utformas som stödjer skolledarna?

Roller och ansvar var viktiga inslag i de inledande samtalen mellan oss, F och
VC. Vi ”prövade” varandra i samtal samt aktiviteter som seminarier och
workshop för att se hur vårt tänkta partnerskap fungerade. En viktig
utgångspunkt för VC var att de på förhand hade gjort klart att forskarens
perspektiv kunde vara relevant i förhållande till den utvecklingsfas de befann
sig i. En viktig utgångspunkt för F var likaledes att förstå hur VC tänkte kring
ett innehåll och en process som eventuellt kunde kopplas till den forskning
han bedrev, liksom på vilket sätt det kunde svara mot de forskningsbehov han
hade. I ett sådant samtal kom snart ansvarsfördelningen i fokus. Vilka
förväntningar hade vi på varandra? Vilka aktiviteter förväntade vi oss av
varandra? För VC blev det viktigt att se till att forskaren levererade ett stöd
som var ”något mer” än det de själva kunde göra, och då när det gällde
vetenskaplighet i det systematiska arbetet. För F blev det å andra sidan viktigt
att försäkra sig om att det fanns ett stöd och en koppling i den ordinarie
verksamheten till det arbete han skulle leverera.

ATT SKAPA EN SAMVERKANSPROCESS

215

VCs krav att alla skolledare skulle involveras fick självklart konsekvenser
för kostnaden, men också för ansvarsfördelningen. Det krävde att vi under en
period bollade med olika lösningar där vi kalkylerade kostnader, vad det skulle
innebära i arbetsinsats samt vad det skulle betyda för kvaliteteten. Här finns
inga självklara lösningar som vi ser det utan de är unika för varje enskild
samverkansprocess av det här slaget. Vårt råd är att noggrant tänka igenom
vad varje förslag innebär i praktiken för respektive part och deltagare, vad det
betyder i form av sociala och materiella aktiviteter. Det gäller att kunna se
detta framför sig för att kunna ta ställning till om arbetsinsatserna är rimliga
och går att lösa kostnadsmässigt och personalmässigt.

Utifrån ett praktikperspektiv (Nicolini, 2013) förstår vi denna samverkan
och partnerskap som just ett arbete för att bli skickliga på denna sociala
process; att mötas och samtala med varandra för att förstå vad respektive
verksamhet har för materialiteter att ta hänsyn till, som exempelvis ekonomi
och allas deltagande. Vårt sätt att hantera och lösa detta var att ta tid för dessa
samtal, dels i faktiska mötestimmar, men också utsträckt i tid. Det tog nästan
två år från det första mötet mellan oss till dess att aktionsforskningsprojektet
startade. Utan denna process hade vi inte kommit fram till det som blev
projektet. Det illustrerar tydligt vad som enligt Wenger med flera (2014)
händer på gränsen mellan två praktiker. F skulle inte ha kunnat presentera ett
förslag på ett aktionsforskningsprojekt för VC utan den kommunikation och
gemensamma förståelse som kom till stånd med VC under de nästan två åren.
Och VC skulle inte heller ha kunnat presentera ett sådant innehåll på första
mötet med en förfrågan om F kunde ställa upp på det. Precis som Wenger
och hans kollegor uttrycker upplevde vi också spänningar på gränsen, i vår
inledande samverkan. Men vi lyckades också ta tillvara på de oväntade och
innovativa lärprocesser som kan uppkomma och som ledde fram till en
gemensam idé. Och i denna samverkan och partnerskap, skulle vi vilja hävda,
har vi utvecklat ny och specifik samverkanskompetens som går utöver den vi
hade med oss från våra respektive verksamheter.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

216

Referenser
Blossing, U. (2008). Kompetens för samspelande skolor. Lund: Studentlitteratur.
Blossing, U., Nyen, T., Söderström, Å., & Hagen Tønder, A. (2012). Att

kartlägga och förbättra skolor: sex typskolor. Lund: Studentlitteratur.
Burke, W. W. (2004). Internal Organization Development Practitioners:

Where Do They Belong? The Journal of Applied Behavioral Science, 40(4), 423-
431.

Burke, W. W. (2008). A Contemporary View of Organization Development.
In T. G. Cummings (Ed.), Handbook of Organization Development (pp. 13-38).
Los Angeles, London, New Dehli, Singapore: SAGE Publications.

Burke, W. W. (2011). Organization change: theory and practice (Vol. 3.). Thousand
Oaks: SAGE Publications.

Havelock, R. G. (1973). The Change Agent´s Guide to Innovation in Education.
Engelwood Cliffs, New Jersey: Educational Technology Publications.

Holmström, O. (2007). Skolpolitik, skolutvecklingsarena och sociala processer: studie
av en gymnasieskola i kris. (Doktorsavhandling, Department of Sociology)
Lund: Lund University.

Nicolini, D. (2013). Practice theory, work, and organization: an introduction. Oxford:
Oxford University Press.

Nyvaller, M. (2015). Pedagogisk utveckling genom kollegial granskning: Fallet Lärande
Besök utifrån aktör-nätverksteori. (Doktorsavhandling, Gothenburgh studies in
Educational Sciences 372). Göteborg: Göteborgs universitet. Acta
Universitatis Gothoburgensis.
Tillgänglig https://gupea.ub.gu.se/handle/2077/38862

Pettigrew, P. J. (2003). Power, Conflicts, and Resolutions: A Change Agent's
Perspective on Conducting Action Research within a Multiorganizational
Partnership. Systemic Practice and Action Research, 16(6), 375-391.

Thomas, A., & Ganeteg, L. (1999). Utvecklingsprojekt för lärare. Utvärdering av
Ylva-pengarna (Dnr 1999:37). Stockholm: Skolverket.

Wenger, E., Fenton-O'Creevy, M., Hutchinson, S., Kubiak, C., & Wenger-
Trayner, B. (2014). Learning in landscapes of practice: boundaries, identity, and
knowledgeability in practice-based learning. Abingdon: Routledge.

Del 3: Teoretisk inramning
av praktiska exempel

219

10. Lærerstudenten som lærer og
forsker i egen praksis

Eli Moksnes Furu og Ludvig Kristoffersen

Dette kapitlet bygger på et samarbeid mellom dosent i pedagogikk Eli Moksnes Furu og
lærerstudent Ludvig Kristoffersen ved UiT Norges arktiske universitet. Ludvig har i sitt 4.
år på lektorutdanningen gjennomført et systematisk utviklingsarbeid i samfunnsfag i en
videregående skole- et aksjonslæringsprosjekt. Prosjektet er dokumentert gjennom en skriftlig
eksamensoppgave der Eli har vært veileder. Hun skriver dette kapitlet med utgangspunkt i
hans oppgave og plasserer den i en lokal og nasjonal kontekst. Ludvig har lest kapitlet og
gitt kommentarer underveis og er i tillegg intervjuet etter endt eksamen. I kapitlet presenteres
prosessen med planlegging og gjennomføringen av aksjonslæringsprosjektet og det drøftes
hvilke muligheter og utfordringer den doble rollen som lærer og forsker gir.

Lærerstudentens doble kvalifisering
Ideen om læreren som forsker finner vi i internasjonal forskningslitteratur
allerede for mer enn 40 år siden (Stenhouse, 1975). Selv om ideen om den
forskende lærer og skolen som lærende organisasjon har eksistert lenge, betyr
ikke det nødvendigvis at det blir praktisert som en hovedregel i skolen
(Eilertsen, Furu & Rørnes, 2011; Postholm, 2013; Tiller & Brekke, 2013). I de
nasjonale styringsdokumentene har det blitt stilt stadig sterkere krav om at
skolen må vektlegge systematisk læring. Endrings- og utviklingskompetanse
defineres som å kunne bidra i lokalt læreplanarbeid og med grunnlag i forskning og
kritisk refleksjon over egen praksis, kunne samhandle i et faglig kollektiv for skolens
utvikling (Kunnskapsdepartementet, 2009, s. 15). Endrings- og
utviklingskompetansen blir omtalt som en viktig del av lærerprofesjonaliteten.

Hensikten med dette kapitlet er å vise hvordan en lærerstudent på
lektorprogrammet ved universitetet i Tromsø kan være forskende i egen
praksis og hvilke muligheter og utfordringer han opplever i sin rolle når han

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

220

samtidig skal være skal være både lærer og forsker. Lærerstudentene er
underlagt en form for dobbel kvalifisering, både tradisjon og overskridelse. På
den ene siden skal de sosialiseres til og innvies i etablert profesjonspraksis,
samtidig som de skal overskride og utvikle denne. Et slikt dobbelt
kvalifiseringsløp krever bevissthet omkring progresjon i
utdanningsprogrammet (Eilertsen, Furu & Rørnes, 2011). Det er også viktig å
ha en gjennomtenkt progresjon i FoU-kvalifiseringen slik at studentene
gradvis kvalifiseres, sosialiseres og motiveres til en mer forskende og
utviklingsrettet lærerrolle. Planen for praksis gjennom fem år på
lektorutdanningen starter med observasjon to uker det første året, etterfølges
det andre året av assistentpraksis som også varer to uker og det tredje året har
studentene parpraksis i sju uker. Det fjerde året er det en individuell praksis i
sju uker hvor studentene skal planlegge og gjennomføre et utviklingsprosjekt
– et aksjonslæringsprosjekt som danner grunnlaget for å utforme en skriftlig
eksamensoppgave der de presenterer og reflekterer over sine prosjekt. FoU-
kompetanse utvikles på lektorprogrammet dels ved å gjennomføre et
aksjonslæringsprosjekt 4.året og dokumentere dette i en skriftlig
eksamensoppgave og dels ved å skrive en masteroppgave med valgfri
forskningstilnærming på 5.året (UiT, 2014).

Universitetet i Tromsø har etter hvert fått en god del erfaringer med
lærerstudenters gjennomføring og dokumentasjon av aksjonslæringsprosjekt i
sine praksisperioder som en del av kvalifiseringen til et fremtidig læreryrke
(Andreassen, 2016; Eilertsen, Furu & Rørnes, 2011; Eilertsen & Valdermo,
1997; Leming, Tiller & Alerby, 2016; Rindal, Lund & Jakhelln, 2016;
Thunberg, 2005).

I dette kapitlet redegjøres det først for begrepet aksjonslæring og forholdet
til aksjonsforskning og det presenteres hva slags undervisning studentene fikk
på universitetet før de startet sin praksisperiode. Deretter beskrives Ludvigs
aksjonslæringsprosess ut fra fasene i en selvrefleksjonsspiral (Carr & Kemmis,
1986) som består av planlegging, handling, observasjon og refleksjon, ny
refleksjon osv. Hans doble rolle analyseres og drøftes med utgangspunkt i
Hoels (2000) beskrivelse av de ulike tolkningsfasene en lærer går gjennom når
man forsker i eget felt. Tilslutt følger en refleksjon over de ulike fasene i
aksjonslæringsprosessen.

LÆRERSTUDENTEN SOM LÆRER OG FORSKER I EGEN PRAKSIS

221

Aksjonslæring og aksjonsforskning
Selv om begrepet ”teacher as researcher" fra Stenhouse (1975) har fått et godt
feste, har Tiller (1999) møtt mange lærere som vegrer seg for å bli kalt
”forskere" selv om de forholder seg systematisk og ”forskende" til sitt arbeid.
Tiller (1999) argumenterer for at man kan knytte aksjonslæring til lærernes
forskende aktivitet og aksjonsforskning om det som forskere foretar seg når
de forsker sammen med lærere og ledere i skolen i et forskende partnerskap.
Aksjonslæring har både som begrep og virksomhet utviklet seg mye. For
Revans (1982) er styrken i aksjonslæring at personer i en organisasjon blir mer
oppmerksom på kunnskap som finnes i organisasjonen og kan bidra til å
videreutvikle den. Han hevder at det logiske grunnlaget for aksjonslæring er
fire basisaktiviteter: å anvende en vitenskapelig metode, å lete etter en
fornuftig beslutning, å søke etter gode råd og konstruktiv kritikk samt å lære
seg nye handlingsmåter (Revans, 1982, s. 631). Mens Revans (1982)
understreker selvutvikling som sentral innen aksjonslæring, vil Tiller (1999)
løfte frem det kollektive møtet der andres perspektiv og spørsmål står sentralt
og definerer aksjonslæring som ”en kontinuerlig lærings- og refleksjonsprosess
sammen med kollegaer der intensjonen er å få gjort noe" (Tiller 1999, s. 47).
Selv om Tiller (1999) skiller mellom begrepene aksjonslæring og
aksjonsforskning, mener han at de har klare overlappinger. Begge begrepene
kan plasseres innenfor konstruktiv samfunnsvitenskap og henspiller på evne
til å søke nye løsninger på det som ser vanskelig ut.

Mens aksjonsforskning ble tatt i bruk i nordisk arbeidslivsforskning
allerede på 60-tallet (Elden & Levin, 1991), er begrepene aksjonsforskning og
aksjonslæring i skolesammenheng først kommet inn på 90-tallet i forbindelse
med desentralisering av skolens ansvar for læreplanarbeid og lærernes
profesjonelle utvikling (Rönnerman, Furu & Salo, 2008). Et unntak finner vi
på 70-tallet da skoleforskere på det nyoppretta universitetet i Tromsø satte i
gang et forskningsprosjekt sammen med lærere for å utvikle lokalt lærestoff,
kjent som Lofotprosjektet, men der begrepet aksjonsforskning ikke ble tatt i
bruk (Høgmo, Solstad & Tiller, 1981).

Kurt Lewin (1951) er ofte omtalt som ”aksjonsforskningens far" og
beskriver aksjonsforskning som en aktivitet som foregår syklisk gjennom ulike
steg som består av planlegging, iverksetting, observasjon av hva som foregår
og reformulering hva som på planlegges videre ut fra hva som har hendt.
Denne måten å tenke om aksjonsforskning finner vi også hos Kemmis og

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

222

McTaggart (1982) og Carr og Kemmis (1986) og er kjent under begrepet
”selvreflekterende spiral". Allerede den gang var de oppmerksom på at det er
sjelden at fasene planlegging, handling, observasjon og refleksjon i den
sykliske prosessen følges slavisk. De ulike fasene går ofte over i hverandre slik
at prosessen må sees på som flytende og åpen (Kemmis, Taggart & Nixon,
2014).

Carr og Kemmis (1986) skiller teoretisk mellom tre ulike former for
aksjonsforskning når det gjelder innhenting av kunnskap: teknisk
aksjonsforskning der man er interessert i å utvikle kontroll over resultatene,
praktisk aksjonsforskning der man er interessert i å utdanne og opplyse
praktikerne slik at de kan handle klokt og frigjørende aksjonsforskning der
man er interessert i å frigjøre mennesker fra urettferdighet (Carr & Kemmis,
1986). Tiller (1999) mener at aksjonslæring har mye til felles med Carr og
Kemmis (1986) sin definisjon av frigjørende aksjonsforskning, fordi i begge
tilfellene er man opptatt av at mennesker tar tak i sine omgivelser for å
forandre den til det bedre.

For å illustrere forholdet mellom de ulike fasene som inngår i ”den
selvreflekterende spiralen", har Carr og Kemmis (1986, s. 186) utviklet denne
modellen:

Tabell 1: Fasene i aksjonsforskningens refleksjonspiral

 REKONSTRUKTIV KONSTRUKTIV
KOLLEKTIV
REFLEKSJON

Refleksjon Planlegging

PRAKSISFELT Observasjon Handling

Modellen viser tydelig den spenningen som kan og bør finne sted mellom

konstruksjon og rekonstruksjon av kunnskap. Carr og Kemmis (1986)
understreker dialektikken mellom tanke og handling, mellom individ og
kontekst. Innsikt og læring blir formet av den sosiale og kulturelle konteksten,
samtidig som den sosiale og kulturelle konteksten blir formet av individenes
tenkning og handling. Gjennom den kollektive refleksjonen forener man
fortidige og framtidige tanker og handlinger. Dette kan skape et stort potensial
for utvikling.

LÆRERSTUDENTEN SOM LÆRER OG FORSKER I EGEN PRAKSIS

223

Universitetet forbereder studentene på
aksjonslæring i praksis
Våren 2014 ble det bestemt at for å utvikle endrings- og utviklingskompetanse
på lektorprogrammet ved universitetet i Tromsø, skulle studentene
gjennomføre et aksjonslæringsprosjekt i skolen i en sju-ukers praksisperiode 4.
året på utdanningen . For å dyktiggjøre lærerstudentene til dette, gjennomførte
universitetet et tredelt undervisningsopplegg.

Den første delen bestod av undervisning om aksjonslæring og
aksjonsforskning og om viktigheten av å stille gode konstruktive spørsmål til
undervisningen i klasserommet. Den andre bestod av innføring i bruk av
metoder som lærere kan benytte når de utforsker det som skjer i
klasserommet. Det var nytt for studentene å skulle ta i bruk systematiske
metoder for å samle inn data i eget klasserom. I undervisningen på
universitetet la man mest vekt på lærerlogg og observasjon, men det var
åpning for også å bruke elevlogg, intervju og spørreskjema. Den tredje delen
bestod av presentasjon av kriterier for den skriftlige eksamensteksten. Den
skriftlige oppgaven som studentene skulle levere inn etter praksis, skulle bygge
på refleksjon over erfaringer fra aksjonslæringsprosjektet dokumentert
gjennom datainnsamling og ved bruk av litteratur. Studentene fikk utdelt
tidligere aksjonslæringsoppgaver og brukte kriteriene til å analysere disse. På
den måten fikk studentene ideer om hva som kunne være tema for et
aksjonslæringsprosjekt, hvordan det kunne gjennomføres i praksis og hvordan
den skriftlige oppgaven kunne utformes.

Oppgaven skulle være tverrfaglig og studentene skulle bruke teori fra både
pedagogikk og fagdidaktikk. På forhånd var det blitt undervist i elevaktive
metoder både i pedagogikk og samfunnsfag didaktikk. Sentralt i oppgaven var
kunnskapen studentene kunne høste av sin aksjon gjennom refleksjon og bruk
av teori for å begrepsfeste erfaringene. Siden lærerstudentene skulle ut til
klasser hvor det allerede var en praksislærer som var ansvarlig for
undervisningen, var det klart at studentene måtte få aksept fra praksislærerne
for sine aksjonslæringsprosjekt. I neste avsnitt presenteres Ludvig sin
aksjonslæringsprosess ut fra elementene i selvrefleksjonsmodellen til Carr og
Kemmis (1986).

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

224

Planlegging og aksjon
Sentralt i aksjonslæringsprosessen er evnen til å undre seg og stille spørsmål.
Rönnerman (1998, s. 75) har oversatt følgende spørsmål som Whitehead har
utviklet til lærere som skal starte utviklingsarbeid i egen praksis.

- Hva er ditt problem?
- Hvorfor er det et problem?
- Hva tror du at du kan gjøre med det?
- Hvilken type informasjon kan du samle inn for å hjelpe deg å forstå hva

som skjer?
- Hvordan kan du samle inn slik informasjon?
- Hvordan kan du kontrollere at din bedømmelse av hva som hender, er

riktig?

Ludvig skal undervise i samfunnsfag på videregående skole. På forhånd har
han tenkt at han vil prøve ut ulike samarbeidsmetoder siden evnen til å
samarbeide både er et mål med samfunnsfaget og som er en sentral del av
generell del av læreplanen. Siden praksis foregår i ”lånt klasse" er han avhengig
av at praksislæreren åpner opp for at han kan komme med innspill på hva som
skal gjøres i sju-ukers perioden. Det viser seg at klassen har lite erfaring med
samarbeid, så praksislæreren er interessert i at Ludvig prøver ut dette
opplegget i klassen. For å begrunne sine valg, skal han henvise både til
litteratur både fra pedagogikk og fagdidaktikk som han også kan bruke når
han skal analysere hvordan aksjonen forløp. I sin oppgave tar han
utgangspunkt i et sosiokulturelt læringssyn der språkets plass i sosialt samspill
fremheves slik det også skjer i samarbeidslæring.

Lev Vygotsky hevder at barnet når lenger og lærer mer sammen med andre,
sammenlignet med hva det kunne klart alene. Derfor må all pedagogisk
virksomhet springe ut fra et språklig sosialt fellesskap: ”Vygotsky ser læring
og utvikling først og fremst som et resultat av samspill, fortrinnsvis sosialt
samspill, slik at eleven kan gjennom bruk tilegne seg de redskaper som
ligger i språket" (Imsen 2010, s. 261) (Ludvigs oppgave).

Ludvig begrunner også sin aksjon ut fra samfunnsfagets oppgave om bland
annat å bidra til å oppdra til aktive samfunnsborgere og tar i bruk begrepet
”deliberative samtaler" som er en metode for å utvikle elevenes demokratiske
væremåter.

LÆRERSTUDENTEN SOM LÆRER OG FORSKER I EGEN PRAKSIS

225

Samarbeid og sosial kompetanse er nært knyttet opp mot dialog og
muntlighet. (…) Den svenske pedagogen Englund peker på at dialog og
muntlighet kan være en særdeles god innfallsvinkel til skolens demokratiske
oppdrag (Dysthe, 2013). Dette gjør seg ekstra gjeldende i samfunnsfag som
især skal bidra til demokratiutvikling, konfliktløsning og aktivt
medborgerskap. Englund introduserer begrepet ”deliberative samtaler", en
metode for å utvikle elevenes kritiske sans, dømmekraft, argumentasjon og
andre demokratiske verdier som respekt og saklighet overfor motparten.
Dialogisk klasseromssamtaler er en form for deliberativ kommunikasjon.
Begrepene er særlig relevant innenfor samfunnsfag som har et ekstra
mandat i forhold til demokratiutvikling i skolen (Ludvigs oppgave).

Med dette som bakgrunn formuleres følgende problemstilling: Hvordan kan
ulike former for læring gjennom samarbeid øke elevenes sosiale kompetanse
og fremme muntlig aktivitet?

Med utgangspunkt i tema for samfunnsfaget i praksisperioden som var
”internasjonale forhold, makt og konflikter" legger Ludvig opp til flere
aktiviteter der han bruker ulike former for samarbeid i grupper. Siden klassen
er uvant med å jobbe samarbeidsorientert i samfunnsfag, planlegger han
mindre samarbeidsoppgaver til å begynne med og et større samarbeidsprosjekt
tilslutt.

Uke 1. Globalisering. Den ene gruppa får artikler med fokus på det positive
ved globalisering og den andre gruppa skal lese artikler som fokuserte på
negative sider ved globalisering. Etter endt diskusjon i gruppene planlegger
han en klassesamtale med oppsummering av debatten.

Uke 2. Maktbegrepet. Ut fra en liste over verdens mektigste personer, skal
gruppene rangere personene i forhold til hvem som hadde mest og minst
makt. Hele gruppa skal stille seg bak forlaget.

Uke 3-4. Maktpersoner og andre maktaktører (eksempelvis FN og Amnesty).
Elevene skal jobbe gruppevis og forberede en kort veggplakat og en kort
presentasjon av temaet.

Uke 5-6. Pågående konflikt. Elevene velger selv en pågående konflikt og
arbeidet i gruppene skal resultere i et foredrag for klassen på 10 minutter.
Elevene får beskjed om at alle har ansvar for gruppas presentasjon.

For å samle inn dokumentasjon på prosessen bestemmer Ludvig seg for å
anvende tre ulike metoder: observasjon, lærerlogg og spørreundersøkelse.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

226

Resultat av datainnsamlingen og refleksjon
Ludvig velger å bruke observasjon av andre orden (Bjørndal, 2002), det vil si
gjennomføre observasjon i tillegg til hovedaktiviteten som er å undervise.
Etter hver time planlegger han å skrive logg. På den måten kan han for det
første distansere seg fra egen undervisning og for det andre kan han gå tilbake
og lese hvilke tanker han hadde etter hver time. Etter at aksjonen er
gjennomført, ønsker han å gjennomføre en spørreundersøkelse der elevene
vurderer sitt læringsutbytte av de ulike undervisningsoppleggene.

I denne delen presenteres først resultatet fra gruppeprosessene
dokumentert gjennom observasjon og logg og deretter elevenes læringsutbytte
dokumentert gjennom en spørreundersøkelse. Ludvig sine refleksjoner følger
fortløpende.

Observasjon og logg om gruppeprosessene
Ludvig observerte at gruppearbeidet om globalisering skapte god debatt i
smågruppene, men i klasseromssamtalen som handlet om å bringe fram de
beste argumentene, var det de sterkeste og mest ivrige elevene som deltok.

I debatten måtte alle delta, men i klasseromssamtalen sto alle fritt, dermed
var det noen som tok ordet oftere enn andre (Ludvigs logg).

Den andre formen for gruppearbeid hvor man skulle rangere de mektigste
personene i verden, observerte han at denne skapte et stort engasjement,
særlig når det ble konkurranse mellom gruppene om hvem som fikk fleste
rette. I loggen skrev han at noen elever fortsatt ikke tok ordet så mye som han
skulle ønske, men enda flere var aktive sammenlignet med første uke. Dette
trodde han skyldtes at denne oppgaven åpnet mer for elevenes synspunkter
enn oppgaven om globalisering som fordret mer fagkunnskap. Når gruppene
skulle presentere sin rangering av maktpersonene, mente Ludvig at han fikk til
en meget fruktbar klassesamtale med fokus på å skape ”deliberativ
kommunikasjon" (Dysthe, 2013) og dialog med elevene. Han stilte også denne
gangen autentiske spørsmål om hvilke maktpersoner som manglet på lista.
Elevene kom med mange forslag og klassen fikk en god samtale rundt
maktbegrepet.

I dag har jeg hatt en av mine fineste timer som lærer. Opplegget fungerte
bra og det skapte mye elevaktivitet og en god debatt. Veileder var positivt
overrasket over hvor mange som deltok (Ludvigs logg).

LÆRERSTUDENTEN SOM LÆRER OG FORSKER I EGEN PRAKSIS

227

I arbeidet med raskt å lage en plakat (Raske plakater), var det flere ganger
nødvendig at studenten grep inn i gruppeprosessen fordi elevene delte
oppgavene seg imellom istedenfor å løse den i fellesskap.

Mange tok den enkle løsningen og delte oppgaver seg imellom, uten å vise
interesse for hverandres arbeid. Jeg måtte gripe inn og forklare at man i
fellesskap skulle løse oppgaven (Ludvigs logg).

Når det oppstod uenigheter, måtte Ludvig inn og megle. Ofte ble elevene
likevel enige om hvordan sluttproduktet skulle være. Alle elevene deltok både i
gruppene og i fremføringen. Særlig var det tydelig at de svake og usikre
elevene som ikke tok ordet så mye ellers, begynte å bli varme i trøya. I
sluttfasen diskuterte studenten med elevene om hva de syntes om denne
arbeidsformen. Flere elever opplevde det uvant å ta så stort ansvar for andres
arbeid.

I det siste samarbeidsprosjektet som Ludvig beskriver som et
prosjektarbeid, ønsket han ikke å styre dette på samme måten som de tidligere
oppgavene, men forventet at gruppene etter beste evne samarbeidet og tok et
felles ansvar for gruppa. Han kategoriserte resultatet for de fem gruppene.
Gruppe 1 utviklet seg til ”en høytpresterende gruppe”, gruppe 2 utviklet seg til
å bli en ”samarbeidsgruppe” og gruppe 3,4 og 5 utviklet seg mer i retning av
”tradisjonelle grupper” der medlemmene delte oppgavene seg imellom og
jobbet mer individuelt. Det som skilte gruppe 1 og 2 var at gruppe 1 presterte
over forventning. Han observerte at samarbeidet fungerte utmerket og
sluttproduktet bar preg av at de utfylte hverandre og foredraget blei en tydelig
enhetlig framføring. Gruppa viste modenhet, god samarbeidsevne og – vilje,
høy motivasjon og alle medlemmene bidro. Dette er kjennetegn på en
høytpresterende samarbeidsgruppe (Johnson, Johnson, Haugaløkken &
Aakervik, 2006). Ludvig mente det var ulike grunner til at gruppe 3,4 og 5 ikke
utviklet seg til å bli samarbeidsgrupper. En hovedgrunn som han begrunner
utviklingen i gruppene med, var at han som lærer, helt bevisst, ikke grep inn i
gruppeprosessen. Motivasjonen var også dårligere i disse gruppene. Likevel
klarte alle gruppene å produsere et foredrag for klassen. Gruppe 1 og 2 fikk et
bedre resultat enn de andre gruppene, særlig når de blei vurdert i forhold til
samarbeidsprosessen som var et av kriteriene.

Det er tydelig at noen grupper fungerer bedre enn andre, men
hovedinntrykket er at elevene samarbeidet godt. Det er bedre enn på de
forrige oppgave om Raske plakater (Ludvigs logg).

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

228

Ludvig oppsummerer med at han har observert en positiv utvikling av
elevenes samarbeidsevne i sin praksisperiode. Selv om utviklingen ikke er så
veldig stor, er det tydelig at gruppe 1 og 2 har utviklet gode samarbeidsevner.
Likevel synes han det er vanskelig å svare på problemstillingen om
undervisningsmetodene har hatt direkte effekt på elevens samarbeidsevne og
sosial kompetanse. Han konkluderer med at det han kan si klart er at denne
måten å jobbe på gir elevene trening i samarbeid og muligheter til å utforske
sin egen sosiale kompetanse, som de kan få respons på av medelever og lærer.

Spørreskjema om elevenes læringsutbytte
Ludvig delte ut et spørreskjema om læringsutbyttet av de ulike formene for
undervisningsopplegg. Elevene ble bedt om å rangere læringsutbytte på en
skal fra 1-10, der 10 var svært godt. Alle undervisningsoppleggene fikk en
score på over 8,4, noe som han er godt fornøyd med. Det betyr at gruppe- og
samarbeidsoppgavene ga høyt læringsutbytte etter elevenes mening. Han
trekker frem at det synes som om elevene har lært mest av det siste
prosjektarbeidet. En mulig forklaring kan være at det ble gjennomført helt
tilslutt etter at elevene hadde blitt trent opp i samarbeidslæring.

Når det gjelder elevenes vurdering av forståelsen av de ulike begrepene, så
rangeres globaliseringsbegrepet seg positivt ut med en score på 8,2.
Maktbegrepet fikk en lavere plassering (7,4). Dette resultatet var overaskende
for studenten. Når studenten observerte gruppearbeidene, sluttprosjektet og
selve fremføringen i uke 2-4, fikk han inntrykk av at elevene forstod disse
begrepene på en tilfredsstillende måte. Derfor var dette resultatet
overraskende for han.

Av åpne kommentarer elevene kunne føye til i spørreskjemaet, har flere
uttrykt seg positivt om gruppearbeid. Av 15 elever som deltok i
spørreundersøkelsen har 13 skrevet noe positivt om muntlighet, diskusjoner
og/eller gruppearbeid. Gruppearbeid har jeg aldri likt, men du gjorde det spennende og
interessant. (…) Det var mye muntlig, og jeg merket at alle ble mer motivert (Elevsvar).
Inga elever har nevnt noe negativt om samarbeid og muntlighet. Dette
samsvarer med studentens observasjoner i timene. Han opplevde at elevene
ble mer aktiv muntlig, likte gruppearbeid som samarbeidsform og dette skapte
motivasjons for faget.

Ludvig konkluderer med at han sitter igjen med mange positive inntrykk
og lærerike erfaringer fra praksis. Mens muntlighet og elevaktivitet er lett å

LÆRERSTUDENTEN SOM LÆRER OG FORSKER I EGEN PRAKSIS

229

observere, så er sosial kompetanse vanskeligere å måle. Gjennom observasjon
har han sett at muntligheten i klassen har hatt en positiv økning. Observasjon
og loggføring viser at flere tok ordet og at undervisningsmetodene skapte mye
muntlig aktivitet. Et fokus på gode klasseromssamtaler med autentiske
spørsmål, gode samarbeidsformer med tydelig lærerstyring og ”deliberative
samtaler" (Dysthe, 2013) kan være lærerikt og øke muntligheten så vel som
læringsutbyttet i samfunnsfag. Ludvig konkluderer med at gruppe- og
samarbeidslæring kan være gode innfallsvinkler for å styrke elevenes sosiale
kompetanse og er særlig viktig i samfunnsfag som har et ekstra demokratisk
mandat i norsk skole. Ved refleksjon i ettertid ser man at video kunne vært en
bedre metode for å dokumentere sosial kompetanse.

Studentens doble rolle
Når læreren eller lærerstudenten forsker i egen praksis, innehar man to roller
samtidig; man er både lærer og forsker. I mange forskningsprosjekt er det to
ulike personer som innehar disse to rollene, men i aksjonslæring innehar
samme person begge rollene. Denne doble rollen innebærer en del muligheter
og utfordringer som vil drøftes her. Hoel (2000, s.161-162) har beskrevet
hvilke faser en lærer går gjennom når man forsker i eget felt. De samme
fasene vil også en lærerstudent gå gjennom, selv om utfordringene og
muligheten vil være noe ulik fra det som læreren opplever.

1. Praktikeren I, som innebærer at man som lærer ønsker å finne svar på
noe av det som skjer i klasserommet og former spørsmål og
problemstillinger utfra dette.

2. Praktikeren II, der læreren er fornyeren som ønsker å prøve ut noe nytt i
egen klasse

3. Forskeren i synsfeltet, som innebærer at forskeren selv er en del av
forskningen og må forske på seg selv som medaktør

4. Tolkeren, som skal systematisere, bearbeide og tolke data
5. Formidleren, der også en selv som forsker er involvert

Hver fase innebærer et skifte i perspektiv, det vil si at man får ulike
tolkningsposisjoner. Tolkningsposisjoner er ”steder å se fra". Hva ser
studenten når han underviser og prøver ut nye undervisningsmetoder og hva
ser han når han inntar forskerposisjonen og samler inn data, fortolker og

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

230

skriver dem ut? Ved å sette opp mot hverandre, veksle mellom og
sammenligne ulike tolkningsposisjonene, kan man få inn nye perspektiv, nye
dimensjoner og skape ny kunnskap (Hoel, 2000).

Praktikeren I. Forhandling om utviklingsområde
Sentralt i aksjonslæring er at praktikeren selv ønsker å reise et spørsmål om
endring ut fra erfaringer i egen klasse. For denne lærerstudenten blir det
annerledes. Siden Ludvig ikke kjenner til klassen på forhånd, har han med seg
noen ideer om hva han kan tenke seg å gjøre av endringsarbeid. Når han
møter sin praksislærer må han ”forhandle" seg fram til hva som er mulig å
gjøre i praksisperioden. Ludvig får aksept for sin ide fra praksislæreren fordi
klassen har liten erfaring med samarbeidslæring fra før av og er lite muntlig
aktiv. Studenten kommer «utenfra" med sin problemstilling, der
praksislærerens rolle blir å gi tilgang til feltet slik at studentene kan prøve ut
sine ideer. Den som kommer utenfra vil kunne stille andre spørsmål enn den
som er en del av den etablerte skolekulturen. Men samtidig vil han også få et
”innenfraperspektiv" fordi det er han som gjennomfører endringene i klassen.
Den ordinære lærerrollen er den rollen lærerstudenten forventes å skulle
utføre i praksis og forskerrollen er en ny rolle som praksislærerne foreløpig
ikke er så godt forberedt på. Derfor kan allerede denne fasen hvor man skal
velge utviklingsområde, by på utfordringer for studenten om å få aksept for
den doble kvalifiseringen.

For Ludvig går det greit å få aksept for å arbeide med samarbeidslæring og
muntlighet. Hans begrunnelse for valg av tema går utover de
kompetansemålene som står i fagplanen og inkluderer det overordnede målet
som handler om å utdanne elevene til demokratiske medborgere. Kollektive
arbeidsmetoder velges for å styrke og utvikle elevens sosiale kompetanse og
for at elevene skal bruke sin stemme i klasserommet. I intervjuet uttaler han at
han fikk frie tøyler hos praksislæreren.

På 5-årig lærerutdanning (1-7 og 5-10) gjennomførte studentene på
bachelornivå ulike aksjonslæringsprosjekt. I en undersøkelse gjort av
Andreassen (2015) der han undersøkte hva slags samarbeid studenter og
praksislærer har, fant han tre kategorier; 1) delt regi mellom studenter og
praksislærere 2) ønske om sidestilt regi, men ender opp med at studentene har
mest regi og 3) bevisste valg av mest regi til studentene. Samarbeidet mellom
praksislærer og Ludvig kan beskrives under kategori 2. Det er naturlig å

LÆRERSTUDENTEN SOM LÆRER OG FORSKER I EGEN PRAKSIS

231

beskrive lærerstudenter som er under utdanning for ”perifer deltaker" i et
praksisfellesskap (Lave & Wenger, 1998), men når de gjennomfører egne
aksjonslæringsprosjekt der de selv har regien, kan man se tegn på at de er langt
på vei til å bli ”legitime deltakere". Også i forskningsprosjektet ”Studenten som
medforsker" (Eilertsen, Furu & Rørnes, 2011) fant man ut at lærerstudenter
fikk en overraskende aktiv rolle i gjennomføringen av skolens
utviklingsprosjekt som ”legitime deltakere" i skolens fellesskap.

Praktikeren II. Studenten har regi på endringsarbeidet
Når Ludvig har fått aksept for det han vil prøve ut, leder han arbeidet i
klassen. Som lærling er han ansvarlig for å overskride tradisjonen og prøve ut
et endringsarbeid under veiledning av praksislæreren som er den som er
sertifisert som lærer. Praksislæreren har ansvaret for veiledning. I denne
situasjonen hvor praksislæreren selv ikke har erfaringer med ulike former for
samarbeid, bringer Ludvig med seg kunnskap om dette fra litteratur og fra
ulike øvelser i samarbeidslæring fra lærerutdanningen. Han planlegger på egen
hånd hvordan samarbeidsundervisningen skal legges opp og gjennomfører
den. På etterveiledningen stiller praksislæreren spørsmål om hvordan timen
gikk, men er lite opptatt av aksjonslæringsprosjektet. Mens Ludvig har fokus
på både lærerrollen og forskerrollen, virker det som praksislærer utelukkende
forholder seg til lærerrollen.

Praksislæreren var opptatt av læringsutbytte, organisering og klasseledelse
etter hver time, men ikke av aksjonen som helhet. Vi snakka lite om
aksjonslæring, utenom helt i starten (Ludvigs logg).

Forskeren i synsfeltet. Sjonglering mellom to roller i
klasserommet og tolkningsutfordringer
I tillegg til å prøve ut et nytt undervisningsopplegg, skal også Ludvig forske på
seg selv. Han beskriver selv hvordan han har prøvd å løse dette dilemmaet.

I praksis har jeg prøvd å ta på meg en hatt av gangen, selv om det til tider
kan være vanskelig. Mens læreren i meg hadde ansvar for å lage gruppe- og
samarbeidsopplegg, hadde forskeren i meg ansvar for å observere, vurdere,
reflektere over oppleggene og innhente data gjennom observasjon, logg og
spørreundersøkelse (Ludvigs logg).

Gjennom observasjon og logg samlet han informasjon om prosessen i klassen.
Underveis registrerer han at selv om det er god aktivitet i gruppene, er det

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

232

mange faglige svake elever som ikke tar ordet i klassesamtalen. Etter hvert ser
han at elevdeltakelsen både i gruppene og i klassesamtalen øker. Hans egen
rolle for når han skal gripe inn i gruppeprosessen blir også gjort til gjenstand
for refleksjon. For å supplere lærerens perspektiv på undervisningen med
elevperspektiv, gjennomfører han en spørreundersøkelse. Han får en
bekreftelse på at elevene trives med denne formen for arbeidsmetode. Når
eleven har hatt fremlegg (om globale forhold), oppfattet han at de hadde god
kunnskap om emnet. Elevenes svar bidrar likevel til å supplere hans
oppfatning som han har fått gjennom egne observasjoner og lærerlogg.

En av utfordringene ved å forske i eget felt, er forholdet mellom nærhet og
distanse. Et sentralt spørsmål er om man kan innta et utenfraposisjon når man
har et innenfraperspektiv (Hoel, 2000). Gullestad (1991) hevder at ethvert
utgangspunkt for forskeren innbefatter fordeler og ulemper. En som gjør
feltarbeid i egen kultur, må streve for å komme seg ut av sin egen
hjemmeblindhet, mens en som gjør feltarbeid i en fremmed kultur, må streve
for å komme inn i den. Ulempen ved å befinne seg i en kjent kultur, er at man
ikke setter ord på det som blir tatt for gitt, og blir hjemmeblind (Wadel, 1991).

En annen utfordringene som Hoel (2000) løfter frem, er lærernes
tolkningsposisjon i forhold til det som skjer i klassen. I og med at læreren har
mye elevkunnskap, er det nødvendig å spørre om hvordan dette virker inn på
tolkningen av data som samles inn. Dette kan føre til at læreren blir for lite
analytisk og mest beskrivende. En måte å få inn flere perspektiv på
datamaterialet når det skal fortolkes, er å la andre lese den samme teksten og
komme med synspunkter (triangulering). Hoel (2000) peker på at elevene kan
bli mindre åpne hvis de vet at andre enn læreren skal lese det de selv har sagt.
Ludvig presenterte hovedinntrykket av elevsvarene i en uformell samtale med
praksislærer. Lærerloggene viste han ikke til praksislæreren uten at han angir
noen grunn. Siden han er i en studiesituasjon og skal få karakter på sin praksis,
kan det tenkes at det kjennes for utleverende å vise fram sin logg.

Hvis man ikke har mulighet for triangulering av tekstene, er det viktig å
redegjøre for prosesser og de valg som har styrt prosessen fram til resultater
(Olsen, 2002). Derfor har det i denne artikkelen vært viktig å presentere
studentens aksjon, bruk av data og tolkning av dem ved hjelp av teori.

Derfor er det ikke viktigste ved denne formen for forskning hvorvidt en
annen posisjon kunne inntas i forhold til dataene (…), men hvorvidt en
leser som inntar samme perspektiv som forskeren har uttrykt, også kan se

LÆRERSTUDENTEN SOM LÆRER OG FORSKER I EGEN PRAKSIS

233

det som forskeren så, uansett om han er enig eller ikke (Giorgi, 1975 hos
Kvale, 1997, s. 13).

Tida mellom når datainnsamlingen foregår og når analysen skjer, vil også
hjelpe lærerforskeren å få større avstand til materialet.

Når Ludvig kom tilbake til universitetet, blei aksjonen først drøftet
sammen med medstudenter. Deretter brukte han relevant teori til å drøfte sine
funn i den skriftlige oppgaven. Det har ofte vært stilt krav til teori at den skal
ha relevans for praksisen. Relevans er ifølge Kvernbekk (2001) noe man sjøl
skaper ved å bruke teori og kunnskap i forhold til det man skal gjøre i praksis.
Teorier er generelle og derfor fleksible og kan brukes på ulike måter. Teori
kommer med full tyngde når man skal se i praksis. Teoretisk kunnskap setter
ikke bare lærerne i stand til å se mer, men åpner også for nye
handlingsmuligheter. Studenten tok i bruk Englund sitt begrep ”deliberative
samtaler" (Dysthe, 2013) som beskriver hvilke kjennetegn demokratiske
samtaler kan ha. Derved får han hjelp til å språksette sine erfaringer fra
klasserommet og gjør han i stand til å reflektere over hvordan arbeidet med å
utvikle elevene økt samarbeide og muntlig aktivitet fungerte og foreslå mulige
endringer neste gang han skal gjennomføre samarbeidsorientert undervisning.

Når Cohran-Smith og Lytle (1999) fremhever at læreren som utfører
forskning skal analysere sine erfaringer, blir lærerne i virkeligheten bedt om å
få et utvendig forhold til sin undervisning. Dewey (1999) argumenterer for
dette når han sier at all læring skjer ved at vi får et utvendig forhold til våre
erfaringer; ved å se dem slik andre ville sett dem. Dette medfører at
praktikeren veksler mellom å ha et innvendig og et utvendig syn på egne
erfaringer.

Formidling av erfaringer fra aksjonslæringsprosjektet
Grunnene til at lærerne skal forske i eget felt, er å utvikle en bedre praksis for
elevene og bidra med ny kunnskap (Tiller & Brekke, 2013). Hvem får tilgang
til denne kunnskapen? Elevene i klassen fikk utviklet sine samarbeidsevner og
økt sin sosiale kompetanse. Praksislæreren fikk innsyn i hvordan man kan
legge opp en undervisning basert på ulike samarbeidsformer, men deltok ikke
i drøftingene av data som Ludvig hadde samlet inn. Heller ikke deltok
praksislæreren i drøftingen når lærerstudenten brukte teoretiske begrep for å
se hva som skjedde i undervisningen og derved fikk satt navn på en kunnskap
som ofte er taus hos lærere. Ludvig utviklet en reflektert kunnskap om sin

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

234

praksis som ikke ble gjort kjent for praksislærer og skolen der praksis hadde
funnet sted.

Flere forskere bruker betegnelsen ”det tredje rommet" for å beskrive
samarbeidsprosesser mellom lærerutdannere, praksislærere og lærerstudenter
(Lillejord & Børte, 2014). Målet med å invitere lærerstudentene til et nytt rom
er å få best mulig dialog mellom de ulike partene slik at kunnskap om praksis
og teoritisk kunnskap kan integreres. Lektorutdanningen (8-13) ved
universitetet i Tromsø har startet med praksisseminar der lærerutdanneren,
studentene og praksislærerne møtes i forkant av praksisperioden. Der
informerer lærerutdanneren om aksjonslæring og studentene har den første
samtalen med praksislæreren om hva slags aksjoner som er mulig å
gjennomføre. Det er fortsatt et stykke igjen til man har klart å utvikle
samarbeidet i ”det tredje rommet" (Lillejorde & Børte, 2014) til å omfatte det
som skjer i praksis og i arbeidet med å analysere aksjonen i etterkant av
praksis.

Refleksjoner over studentens aksjonslæringsprosess
Ved å forske i egen praksis har lærerstudenten prøvd ut de ulike fasene som
Carr og Kemmis (1986) har beskrevet i sin refleksjonsspiral. Studenten har fått
erfaringer med å ivareta den doble rollen ved å være lærer og forsker samtidig.
Den doble rollen gir lærerne mange utfordringer som Hoel (2000) har løftet
fram. Lærerstudenter har de samme utfordringene, men i tillegg har de en
ekstra utfordring fordi lærerstudenter gjennomfører sine
aksjonslæringsprosjekt i ”lånte klasser”.

Et sentralt poeng med aksjonslæring er at det er praktikeren selv som stiller
spørsmål til sin undervisning og bestemmer hva som trenger endring. For
lærerstudentene kommer den første utfordringen i planleggingsfasen. Ofte
kjenner de ikke klassen på forhånd. I løpet av den første tida må de bestemme
seg for hva som skal endres og utvikles. I tillegg må de få godkjenning hos
praksislæreren. Ludvig var heldig som fikk grønt lys hos sin praksislærer, men
andre har opplevd at ”det ikke har passet" med aksjonslæringsprosjekt fordi
timeplanen allerede var lagt for praksisperioden.

I handlingen (gjennomføringen) kommer neste utfordring. For de fleste
studentene handler det om ”å ta en sjanse" ved å prøve ut nye
undervisningsopplegg. De utsetter seg for reaksjoner både fra praksislærer og
elever som skal akseptere studentenes opplegg (Valdermo & Eilertsen, 2002).
I tillegg har det betydning at praksisen skal settes karakter på, og det kan også

LÆRERSTUDENTEN SOM LÆRER OG FORSKER I EGEN PRAKSIS

235

virke inn på hvor dristig lærerstudenten våger å være. Wennergren (2014)
løfter fram viktigheten av å ha mot og å tørre å ta risikoen ved å utvikle den
profesjonelle praksisen. Et annet viktig moment er betydningen av at
studenten selv prøver ut et forbedringsopplegg i klassen og ikke bare leser om
det i litteraturen. Det har betydd mye at jeg har fått prøvd det ut og kjent det på kroppen
(intervju). Ludvig bygde opp en gradvis kompetanseutvikling i
samarbeidslæring i klassen som munnet ut i et prosjektarbeid tilslutt. Dette
gjorde han uten innblanding fra praksislæreren.

Under begrepet observasjon inngår all datainnsamling som Ludvig gjør i
løpet av de ukene han prøver ut sitt prosjekt i klasserommet. Her er de største
utfordringene ved å skulle kombinere den doble rollen som lærer og forsker.
Denne datainnsamlingen gjør han helt på egen hånd uten at praksislæreren er
involvert og får erfaring med dette. For å få flere perspektiv på det som har
skjedd i klasserommet, lar Ludvig elevene svare på et spørreskjema og får
derved justert sine egne observasjoner og logg. Elevsvarene blir drøftet
uformelt med praksislæreren, men ikke hans observasjon og logg. Dette kan
skyldes at det ikke var tid til det, at praksislæreren ikke spurte etter dette eller
at studenten ikke ønsket å vise fram egne observasjoner og nedskrevne tanker
i loggen. Derved måtte Ludvig håndtere den doble rollen på egen hånd.

Når aksjonen er gjennomført og datamaterialet samlet inn skal
lærerstudenten reflektere og svare på det konstruktive spørsmålet han hadde
stilt innledningsvis i oppgaven: Hvordan kan ulike former for læring gjennom
samarbeid øke elevenes sosiale kompetanse og fremme muntlig aktivitet?
Hvordan har aksjonen forløpt og hva har han lært av den? Underveis har han
notert i sin logg at i den første gruppeoppgaven er det stor aktivitet i
smågruppene, men ikke i klassesamtalen. Han observerer at de usikre og
faglige svake ikke deltar i den felles samtalen i klassen. Dette endret seg da
neste oppgave gir mulighet til deltakelse uten å ha så mye fagkunnskap. Da
øker deltakelsen både i gruppene og i klassesamtalen, og ikke minst de faglig
usikre engasjerer seg. I den tredje oppgaven opplever han at elevene har
problemer med å samarbeide og må gripe inn for at gruppene skal fungere.
Tilslutt presenterer alle gruppene sine resultat i plenum. I den siste
prosjektoppgaven velger han bevisst å la elevene jobbe selvstendig uten
inngripen. Resultatet var at to grupper fungerte svært godt, men de tre andre
ikke hadde utviklet samarbeidet i samme grad. Lærerstudenten kommenterer
også at han kunne vært mer aktiv og grepet inn i arbeidet til de tre gruppene
som ikke samarbeidet så bra. Likevel er hovedinntrykket at elevene

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

236

samarbeider bedre nå enn tidligere. Han konkluderer med at det er vanskelig å
vise til at sosiale kompetansen og samarbeidsevnen har økt. Det han kan si
noe om er at elevaktiviteten har økt i gruppene og på den måten har elevene
fått mer sosial erfaring og muligheten for å øke den muntlige aktiviteten.

Et sentralt poeng hos Hoel (2000) er at læreren som forsker må være
bevisst sin egen tolkningsposisjon siden han er så sterkt involvert. Derfor må
læreren være så eksplisitt som mulig i teksten og redegjøre for dilemmaer og
valg man gjør underveis. Ludvig viser her i sin refleksjon at valget han hadde
tatt med å la gruppene jobbe på egen hånd med prosjektarbeidet, ikke var så
vellykket for alle gruppene.

Et annet moment som Hoel (2000) trekker frem er betydningen av å få
ulike perspektiv på det som skjer i klasserommet. Gjennom observasjon og
logg er lærerstudentens perspektiv presentert. Ved å supplere med elevens
perspektiv får Ludvig bekreftet at elevene har trivdes med å samarbeide, men
får også et korrektiv om hva elevene synes de har lært av de ulike
gruppeoppgavene.

Et ytterligere perspektiv på det som har skjedd i klasserommet skjer
gjennom at studenten språksetter erfaringene ved hjelp av sentrale begrep som
sosiokulturell læringsteori (Imsen, 2010) og ”deliberativ samtale" (Dysthe,
2013). Mye av lærerstudentens erfaringer forblir tause, men ved å sette ord på
undervisning og læring og begrepsfeste det, gjøres det som har skjedd i
klasserommet tilgjengelig for analyse og refleksjon og skaper et utgangspunkt
for nye handlingsmuligheter (Kvernbekk, 2001). Derved kan lærerstudenten
stille nye konstruktive spørsmål, handle, observere og reflektere osv. og gjøre
bruk av endrings- og utviklingskompetansen som utvikles underveis.

Aksjonslæring har særlig de ti siste årene hatt gode vinder i sin seil.
Hvorfor? Aksjonslæring styrker selve deltakerdemokratiet og fremmer
aktørrollen både hos lærere og lærerstudenter (Tiller & Brekke, 2013).
Lærerstudenten som har gjennomført et aksjonslæringsprosjekt for å fremme
demokratiske arbeidsformer hos elevene, har styrket deltakerdemokratiet hos
elevene, og også selv fått være en aktør som har valgt tema for sitt
endringsarbeid, tatt ansvar for å gjennomføre og samle inn systematiske data
for hvordan prosessen har forløpt og drøftet dette ut fra relevant teori.

Som lærerutdanner har det vært nyttig å fordype seg i en enkelt
studentoppgave og å kunne vise frem et eksempel på hvordan en lærerstudent
har gjennomført en aksjonslæringsprosess i skolen. Det har spesielt gitt en
mulighet til å reflektere videre over den doble rollen til Ludvig og samarbeidet

LÆRERSTUDENTEN SOM LÆRER OG FORSKER I EGEN PRAKSIS

237

med praksislæreren. Her har vi som lærerutdannere en utfordring i å skolere
og legge til rette for et tettere samarbeid mellom universitetet, praksislæreren
og lærerstudenten ved gjennomføring av aksjonslæringsprosjekt i skolen. Bare
på den måten kan vi utvikle ”det tredje rommet" (Lillejord & Børte, 2014).
At det har betydning for studenten at oppgaven gjøres kjent, viser hans
kommentar: Jeg synes det er veldig stas at du bruker min oppgave, det er stort for meg.
Gjennom dette kapitlet gis lærerstudenten en stemme som kan høres lenger
enn til sensorene på universitetet. Den kan formidles til andre lærerstudenter,
praksislærere, lærerutdannere og skoleforskere som er interessert i å få mer
kunnskap om utfordringer og muligheter når lærerstudenter prøver ut
systematisk utviklingsprosjekt for å forbedre egen undervisning der man
samtidig er både lærer og forsker.

Referanser
Andreassen, S-E. (2015). Studenter og praksislærer sammen om aksjonslæring.

I U. Rindal, A. Lund & R. Jakhelln (Red.), Veier til fremragende lærerutdanning
(ss. 87–98). Oslo: Universitetsforlaget.

Bjørndal, C.R.P. (2002). Det vurderende øye. Observasjon, vurdering og utvikling i
undervisning og veiledning. Oslo: Gyldendal Akademisk.

Carr, W., & Kemmis, S. (1986). Becoming Critical. Education, knowledge and action
research. London: Falmer Press.

Cochran-Smith, M., & Lytle, S.L. (1999). The teacher research movement. A
decade later. Educational Researcher, 28(7), 15-25.

Dewey, J. (1999). Demokrati och utbildning. Göteborg: Daidolos.
Dysthe, O. (2013). Dialog, samspill og læring. I R.J.Krumsvik & R. Säljö

(Red.), Praktisk-Pedagogisk Utdanning. En antologi (ss. 81-116). Oslo:
Fagbokforlaget.

Eilertsen, T.V. & Valdermo, (1997). Student teachers as research assistants.
(Unpublished paper). Lubljana: ECER

Eilertsen, T.V., Furu, E.M., & Rørnes, K. (2011). Learning beyond the
traditional: preservice teachers as partners in school development. In M.
Mattsson, T.V. Eilertsen & D. Rorrison (Eds.), A Practicum Turn in Teacher
Education (pp. 69 – 91). Rotterdam: Sense Publishers.

Elden, M., & Levin, M. (1991). Cogenerative learning. Bringing participation
into action research. In W.F. Whyte (Ed.), Participatory and action research
(127-142). Newbury Park: Sage Publications.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

238

Gullestad, M. (1991). Studiet av egen samtidskultur som utfordring. Norsk
antropologisk tidsskrift, 2(1), 3-9.

Hoel, T. L. (2000). Forskning i eget klasserom. Noen praktisk-metodiske
dilemma av etisk karakter. Nordisk Pedagogik, 20(3), 160-170.

Høgmo, A., Solstad, K.J., & Tiller, T. (1981). Skolen og den lokale utfordring. En
sluttrapport fra Lofotprosjektet. Tromsø: UiT- Institutt for samfunnsvitenskap.

Imsen, G. (2010). Elevens verden. Innføring i pedagogisk psykologi. Oslo:
Universitetsforlaget.

Johnson, D.W., Johnson, R.T., Haugaløkken, O.K., & Aakervik, A. (2006).
Samarbeid i skolen - pedagogisk utviklingsarbeid, samspill mellom mennesker (4.
reviderte utgave). Namsos: Pedagogisk Psykologisk Forlag AS.

Kemmis, S., & Mc Taggart, R. (1982). The Action Research Planner. Geelong:
Deakin University Press.

Kemmis, S., McTaggart, R., & Nixon, R. (Eds.)(2014). The Action Research
Planner. Doing Critical Particapatory Action Research. London: Springer.

Kunnskapsdepartement (2009). Læreren. Rollen og utdanningen. St.meld. nr. 11
(2008-2009). Oslo: Kunnskapsdepartementet.

Kvale, S. (1997). Det kvalitative forskningsintervju. Oslo: Ad Notam Gyldendal.
Kvernbekk, T. (2001). Pedagogikk og profesjonalitet. Oslo: Gyldendal Akademisk.
Lave, J., & Wenger, E. (1998). Communities of Practice: Learning, Meaning, and

Identity. Cambridge: University Press.
Leming, T., Tiller, T., & Alerby, E. (Reds.)(2016). Forskerstudenter. Oslo:

Cappelen Damm.
Lewin, K. (1951). Field Thery in social science. Selected theoretical papers. Westport:

Greenwood Press.
Lillejord, S., & Børte, K. (2014). Partnerskap i lærerutdanningen. En

forskningskartlegging-KSU 3/2014. Oslo: Kunnskapssenter for utdanning,
www. Kunnsskapssenter.no

Olsen, H. (2002). Kvalitative kvaler. Kvalitative metoder og danske kvalitative
interviewundersøgelsers kvalitet. København: Akademisk.

Revans, R. (1982). The Origin and Growth of Action Learning. Lund:
Studentlitteratur.

Rindal, U., Lund. A., & Jakhelln, R. (Red.)(2016). Veier til fremragende
lærerutdanning. Oslo: Universitetsforlaget.

Rönnerman, K. (1998). Utvecklingsarbete – en grund för lärares lärande. Lund:
Studentlitteratur.

LÆRERSTUDENTEN SOM LÆRER OG FORSKER I EGEN PRAKSIS

239

Rönnerman, K., Furu, E.M., & Salo, P. (Eds.)(2008). Nurturing Praxis. Action
Research in Partnership between School and University in a Nordic Light.
Rotterdam: Sense Publisher.

Postholm, M.B. (2013). Den nærværende og forskende lærer. I M. Brekke &
T. Tiller (Red.), Læreren som forsker. Innføring i forskningsarbeid i skolen (ss. 62-
78). Oslo: Universitetsforlaget.

Stenhouse, L. (1975). An introduction to curriculum research and development.
London: Heineman.

Tiller, T. (1999). Aksjonslæring. Forskende partnerskap. Kristiansand:
Høyskoleforlaget.

Tiller, T., & Brekke, M. (2013). Læreren som forsker og den nye
utdanningsveien. I M. Brekke & T. Tiller (Red.), Læreren som forsker.
Innføring i forskningsarbeid i skolen (ss. 277-284). Oslo: Universitetsforlaget

Thunberg, O.A. (2005). Lærerstudenter som medforskere og endringsagenter. (Rapport.
Institutt for lærerutdanning og pedagogikk). Tromsø: Universitetet i
Tromsø.

UiT Norges arktiske universitet (2014). Studieplan. Lektorutdanning for trinn 8-13.
Tromsø: UiT Norges arktiske universitet.

Valdermo, O., & Eilertsen, T.V. (2002). En læringsbevisst skole. Kristiansand:
Høyskoleforlaget.

Wadel, C. (1991). Feltarbeid i egen kultur. En innføring i kvalitativt orientert
samfunnsforskning. Flekkefjord: SEEK.

Wennergren, A.C. (2014). The Power of Risk-taking in Professional Learning.
I K. Rönnerman & P. Salo (Eds.), Lost in Practice: Transforming Nordic
Educational Action Research (pp. 133-152). Rotterdam: Sense Publisher.

241

11. Lärarutbildare och lärarstudenter
lär tillsammans

Gunilla Karlberg-Granlund, Kristina Granstedt-Ketola
och Alexandra Axén

Detta kapitel bygger på ett samarbete där lärarutbildaren Gunilla Karlberg-Granlund
analyserar en kurs för blivande ämneslärare i dialog med tidigare lärarstudenterna Kristina
Granstedt-Ketola och Alexandra Axén. Ett av fokusområdena i den finländska
lärarutbildningen är att utveckla ett forskande lärarskap. Vad det innebär att vara en
forskande lärare, lärarutbildare och lärarstudent diskuteras här i förhållande till
aktionsforskning och aktionslärande. I kapitlet ges exempel på hur lärarstudenters dialog
om videofilmade lektioner öppnar för förståelse av undervisningens komplexitet och
utvecklingsmöjligheter. Kursen i fokus ordnades under ämneslärarprogrammets avslutande
termin som omfattar pedagogikstudier på heltid. Samarbetet mellan Gunilla, Kristina och
Alexandra fortsatte under följande läsår då kursen ordnades för en ny grupp lärarstudenter.
Gunillas reflektioner om lärarutbildarens pedagogiska intentioner och studentgruppernas
lärande har lästs och kommenterats flera gånger av Kristina och Alexandra, som fungerat
som kritiska vänner inför fortsatt kursutveckling. Processen har gett nya lärdomar för dem
alla och öppnar även för en fortsatt diskussion om utveckling av kurser inom
lärarutbildning.

Inledning
Att vara lärarutbildare är förenat med en paradox: lärarutbildaren undervisar
samtidigt som han eller hon ska lära någon annan att undervisa. Det betyder att
den pedagogiska grunden och det egna förhållningsättet till undervisningen
behöver synliggöras i praktiska handlingar. Lärarutbildaren behöver själv
”walk the talk” och leva som hon lär för att undervisningen ska vara trovärdig.
Att vara lärarutbildare är därmed ett synnerligen utmanande uppdrag. Inom
annan utbildning, som exempelvis medicin, kurerar nämligen inte läkaren

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

242

samtidigt de studerande som han undervisar i medicin (Lunenberg, Korthagen
& Swennen, 2007).

Lärarutbildaren ska bistå blivande lärare då de inleder den livslånga
processen att lära sig att undervisa. Cochran-Smith (2005) konstaterar att
också lärarutbildarens egen undervisning och lärande behöver vara i fokus och
föremål för forskning. En sådan forskning kan vara till nytta både i
lärarutbildarens eget arbete och mer generellt, och främja lärarutbildningens
utveckling.

Inom den finländska lärarutbildningen har betoningen på att förena
forskning och praktiskt lärararbete länge varit central (Hansén, Eklund &
Sjöberg, 2015; Kansanen, 2011; Korpinen, 2003; Karlberg-Granlund,
Korpinen & Törmä, 2015; Tirri, 2014; Westbury, Hansén, Kansanen &
Björkqvist, 2005). I följande avsnitt kommer detta ideal om forskande
lärarskap genom en forskningsbaserad lärarutbildning att diskuteras närmare.
Även kopplingen till närliggande begrepp som aktionsforskning och
aktionslärande beskrivs. Därefter presenteras exempel från en kurs inom den
svenskspråkiga lärarutbildningen i Finland, där videofilmning användes som
ett redskap för blivande ämneslärares utveckling av forskande lärarskap och
didaktisk medvetenhet. Syftet med kapitlet är att beskriva den finländska
lärarutbildningens och lärarutbildarens utgångspunkter, samt diskutera hur
blivande ämneslärares utveckling av ett forskande lärarskap kan stödas inom
utbildningen.

Forskningsbaserad lärarutbildning och
forskande lärare i Finland
I Finland har den forskningsbaserade lärarutbildningen djupa rötter.
Pedagogiken etablerades som en disciplin med en egen professur redan på
1850-talet (Uljens & Nyman, 2015). Lärare för läroverken utbildades redan då
vid universitet, medan folkskollärare utbildades vid så kallade lärarseminarier.
På 1970-talet akademiserades den finländska lärarutbildningen. År 1979
förnyades undervisningsprogrammet så att lärarutbildningen redan då
omfattade masterexamen (Hansén m.fl., 2015, s. 8).

Att utbilda lärare vid universitet innebär att ge blivande lärare en
yrkesinriktad kompetens som förenar forskning och praktiskt lärararbete.
Lärarna ska ha kvaliteter medan lärarutbildningen förväntas ge olika
kompetenser, som att reflektera kring undervisningen (Kansanen, 2011).

LÄRARUTBILDARE OCH LÄRARSTUDENTER LÄR TILLSAMMANS

243

Forskning ses som ett verktyg för lärare att utveckla ett kritiskt reflekterande
synsätt på det egna arbetet och den egna utvecklingen. Tanken om ett
forskande lärarskap har sedan 1990-talet influerats av den internationella
strömningen lärare som forskande praktiker (teacher as researcher) som
betonar utveckling genom reflektion och lärares medinflytande
(empowerment), men forskande lärarskap ingick i lärarutbildningens ideal
redan tidigare. Forskande lärarskap har konkretiserats på olika sätt i de
finländska lärarutbildningarna, som exempelvis genom nätverket Forskande
lärare (Tutkiva opettaja, Teacher researcher-network) vid Jyväskylä universitet,
där både yrkesverksamma lärare, lärarutbildare och lärarstudenter samverkat,
forskat och gett ut publikationer (Karlberg-Granlund, Korpinen & Törmä,
2015; Husso, Korpinen & Asunta, 2006).

Ett centralt drag i den finländska forskningsbaserade lärarutbildningen är
att alla kurser på något sätt ska vara sammanvävda med forskning (Toom
m.fl., 2010). Syftet med den forskningsbaserade lärarutbildningen är ändå inte
att utbilda forskare, utan att ge de blivande lärarna en förmåga att genomföra
egna undersökningar, att observera sina elever och analysera det egna
tänkandet. Blivande lärare ska kunna grunda sina pedagogiska val på en
teoretisk bas, analysera och utveckla sitt arbete.

”…The purpose is not to educate researchers or even teacher-researchers
per se. The objective is to acquire an inquiring attitude to teaching. Thus,
teachers are able to observe, analyse and develop their work” (Toom et al.,
2010, s. 339)

Den finländska lärarutbildningen bygger på idén om en autonom och
professionell lärare, som fortsätter utvecklas under hela sin karriär. Lärares
medvetna pedagogiska tänkande är målinriktat och har fokus på elevernas
lärande (Kansanen, Tirri, Meri, Krokfors, Husu & Jyrhämä, 2000; Tirri, 2014).
Tirri (2014) hänvisar till Jyrhämäs och Maaranens studie (2012) där det
framkom att för finländska lärare innebär forskande lärarskap mer än att
genomföra forskning, det innebär en pedagogisk hållning och ett
förhållningssätt till det egna arbetet, som ligger mycket nära det som det
innebär att vara en reflekterande lärare (se exempelvis Schön, 1983).

Det behövs handledning under lärarutbildningen för att blivande lärare ska
bli medvetna om sitt eget professionella tänkande och handlande, och också
uppmärksamma sina omedvetna antaganden angående dessa processer,
konstaterar Vesterinen, Toom och Krokfors (2014):

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

244

“… students are expected to be reflectively aware of their professional
thoughts, actions and even the underpinnings of these processes. A
reflective and conscious attitude towards teaching and the teaching
profession does not emerge naturally, but instead, student teachers should
be guided towards it during their pre-service teacher education.”
(Vesterinen, Toom & Krokfors, 2014, s. 618).

Inom den finländska grundläggande utbildningen (förskola till årskurs 9, för
barn i åldern 6 till 15 år) undervisar klasslärare de lägre årskurserna och
ämneslärare de högre årskurserna. Båda lärargrupperna har masterexamen
(högre högskoleexamen). Inom den femåriga klasslärarutbildningen är
huvudämnet pedagogik. Ämneslärarutbildningen har däremot tyngdpunkten
på fördjupat ämneskunnande i form av fyra- eller femåriga ämnesstudier inom
respektive fakultet, kompletterat med ca ett års studier i pedagogik vid en
pedagogisk fakultet. I det praktiska exempel som kommer att beskrivas i detta
kapitel är fokus på blivande ämneslärares professionella utveckling.

De finländska lärarutbildningarna är autonoma ifråga om profilering och
undervisningsprogram, även om det också finns ett generellt uppdrag ifråga
om att ge en akademisk utbildning (Tirri, 2014). Universitetens uppdrag är
enligt universitetslagen (2009/558 § 2) att ”främja den fria forskningen och
den vetenskapliga och konstnärliga bildningen, att meddela på forskning
grundad högsta undervisning och att fostra de studerande till att tjäna
fosterlandet och mänskligheten”. Detta uppdrag inkluderar också
lärarutbildningen. Lärarna förväntas bli självständiga professionsutövare som
har den kunskapsbas som krävs för att systematiskt analysera, dokumentera
och utveckla sitt arbete i dialog med ny forskning. På vilket sätt utvecklingen
av ett forskande lärarskap stöds inom lärarutbildningarna kan variera och
beror sannolikt på lärarutbildarna som genomför undervisningen och
handledningen vid universitetet, och på lärare som undervisar och handleder
vid de till lärarutbildningarna anknutna övningsskolorna. Lärarutbildarna har
således ett stort ansvar i utvecklingen av undervisningen och indirekt även av
skolan.

Innan vi går vidare till det praktiska exemplet i denna fallstudie, görs en
liten jämförelse av aktuella begrepp som beskriver forskande lärarskap.

LÄRARUTBILDARE OCH LÄRARSTUDENTER LÄR TILLSAMMANS

245

Forskande lärarskap, aktionsforskning och
aktionslärande
Det är av intresse att jämföra begreppet forskande lärarskap inom den
finländska lärarutbildningen (se ovan) med två begrepp som används av
kolleger inom lärares professionsutveckling i Sverige och Norge, nämligen
aktionsforskning och aktionslärande.

I presentationer av aktionsforskning som redskap för lärares professionella
utveckling i Sverige beskrivs ofta aktionsforskning som ett samarbete mellan
praktiker och forskare. Aktionsforskningen bygger då på någon form av
samarbete mellan universitet och skolor, där lärarna betraktas som praktikerna
och de universitetsanställda som forskarna (Rönnerman, 2004). Det centrala är
att det blir ett fruktbart möte mellan dessa olika kunskapsfält. Lärare som
forskar i sin egen praktik uppnår nödvändigtvis inte alla de vetenskapliga
kriterier som ställs för aktionsforskning (jfr Andreassen, 2014), även om
utgångspunkterna är de samma: en fråga eller ett problem som söker ett svar
eller en lösning, något som man önskar utveckla, förändra och förbättra; en
startpunkt som grundar sig på observation av nuläget, hur något är; samt
slutsatser och konklusioner om behoven som lägger grunden för planering av
en målinriktad handling. Skillnaden mellan lärares aktionsforskning i den egna
praktiken och forskares aktionsforskning med lärare är att den senare
innefattar förutom kraven på systematisk dokumentation av processen, också
ett krav på vetenskaplig rapportering och offentliggörande av resultaten i
någon form av publikation. Denna rapportering till en vidgad målgrupp
skapar möjligheter för en utvidgad professionell dialog, som sträcker sig
utanför det subjektiva och kollektiva sammanhanget, och går från det
specifika till det allmänna, exempelvis till en nationell och internationell
publik. Uppmärksammas bör att det i denna beskrivning av två olika former
av aktionsforskning inte förekommer någon värdering så att den ena
kunskapsformen skulle vara mer värd än den andra. Båda kunskapsformerna
behövs. Praktikerna utvecklar sin kunskap och sin praktik, och forskaren
utvecklar ny kunskap tillsammans med praktikern, samt får en ökad förståelse
av vad som är aktuellt och viktigt för dem, samtidigt som forskarens teoretiska
förståelse kan belysa de praktiska frågorna. Rönnerman (2004, s. 17) talar om
”den forskande läraren” och ”den lärande forskaren”.

Denna beskrivning av aktionsforskning har många likheter med de
finländska tankarna om forskande lärarskap. I idealbilden av den finländska

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

246

läraren behövs nödvändigtvis inte universitetsforskaren i sammanhanget. Den
finländska läraren förväntas ha en forskningsinriktad kompetens i bagaget, så
att han eller hon självständigt, medvetet och systematiskt kan undersöka och
utveckla sin undervisning. I detta utvecklingsarbete behövs olika slag av
kompetens, som fås inom lärarutbildningarnas kurser i exempelvis
forskningsmetoder, där också aktionsforskning ingår (på finska
”toimintatutkimus”). Både i kandidatarbetet och i det avslutande
examensarbetet, masteruppsatsen, kan blivande lärare genomföra
forskningsprojekt med olika metodologisk inriktning och även välja att
genomföra ett aktionsforskningsarbete. Det finns exempel på yrkesverksamma
klasslärare som ”aktionsforskar” i sitt arbete på doktorsnivå (t.ex. Törmä,
2011; Pyykkö, 2014). Salo och Johnsson (2008, s. 46) påpekar dock att
aktionsforskningen inte har varit särskilt synlig på de finländska
utbildningsforskarnas och skolutvecklingens agenda. Tanken om forskande
lärare och forskande praktiker verkar enligt dem främst ha influerat enskilda
lärares klassrumsarbete.

Furu (2013) utvecklar tanken om forskande lärarskap i linje med Tillers
(1999) kategorisering av lärares systematiska utvecklingsarbete som
aktionslärande. Begreppet aktionslärande har använts inom lärarutbildningen i
Tromsö i Norge, som ett led i att särskilja den akademiska forskning som görs
av utbildade forskare från den forskning som är anknuten till vardagsarbetet
t.ex. i skolor och genomförs av lärarna själva. Aktionslärande beskrivs som ett
analytiskt förhållningssätt till det egna arbetet. Både i aktionsforskning och i
aktionslärande kan kunskapsutvecklingen förliknas med en cyklisk process
som omfattar reflektion, planering, handling och observation (Furu, 2013,
s.52). Furus beskrivning av lärares aktionslärande har många likheter med de
utvecklingsprocesser i den egna undervisningen som finländska lärare
förväntas genomföra.

Valet av terminologi har betydelse för uppläggningen av forsknings- och
utvecklingsarbeten. Söderström (2004, s. 106) ger exempel på hur lärare
tillsammans utvecklar sitt arbete enligt en modell för aktionslärande. Hon
menar att ”valet av begreppet aktionslärande har, utifrån ett akademiskt
perspektiv, en mer opretentiös klang [än aktionsforskning]”. Andreassen
(2014, s. 3–4) beskriver utgående från Kalleberg (1992) tre olika
forskningsupplägg som kan tillämpas i aktionsforskning, nämligen a) upplägg
som är inriktade på gemensam intervention i samarbete mellan forskare och
praktiker (intervenerande forskningsupplägg), b) upplägg som strävar efter

LÄRARUTBILDARE OCH LÄRARSTUDENTER LÄR TILLSAMMANS

247

förbättring utgående från goda exempel där kopplingen till den aktuella
kontexten ändå kan vara svag (varierande forskningsupplägg), samt c) upplägg
där det inte är möjligt att genomföra en förbättrande åtgärd i den aktuella
kontexten just då, men man ändå kan konstruera bilder av en möjlig framtida
utveckling (imaginärt forskningsupplägg). Inom lärarutbildningens
verksamhetsförlagda praktikperioder är det inte alltid möjligt för
lärarstudenterna att följa upp de insikter de får genom undervisning i den
aktuella klassrumskontexten. Då kan det fortsatta utvecklingsarbetet i stället
ske som en tankeprocess, där en möjlig fortsättning planeras tillsammans
exempelvis inom en kurs förlagd till universitetet.

I exemplet i detta kapitel fungerar universitetsläraren som en handledare,
som enligt Rönnermans (2004) indelning i forskare och praktiker närmast
representerar det teoretiska perspektivet och den så kallade forskaren.
Lärarstudenterna däremot representerar de så kallade praktikerna. Till detta
kommer att lärarutbildaren själv är aktionsforskare. I nästa avsnitt beskrivs
lärarutbildarens utgångspunkter närmare. I enlighet med ett
aktionsforskningsupplägg är beskrivningen i jag-form. Lärarutbildarens
aktionsforskning kan förliknas med konceptet self study (Cochran-Smith 2005;
Lunenberg, Zwart & Korthagen, 2010; Rönnerman, 2004).

Lärarutbildarens intentioner ifråga om
utveckling av reflektion och didaktisk
medvetenhet
Min egen praktik som lärarutbildare är intressant att undersöka och utveckla,
med syftet att skapa en så god undervisning för de blivande lärarna som
möjligt. De tidigare erfarenheterna av att arbeta som lärare och även av att
som forskare samarbeta med yrkesverksamma lärare är sannolikt vägledande i
mitt nuvarande arbete som universitetslärare. Också lärarstudenterna bär med
sig erfarenheter av skola och utbildning, som bygger på deras egna
erfarenheter av att ha varit elever, och också på erfarenheter av att ha prövat
på lärararbete under utbildningens inledande praktikperiod eller under
exempelvis något vikariat. Att lyfta fram och bli medveten om tidigare
erfarenheter och pedagogiska utgångspunkter öppnar för erövringen av nytt
kunnande.

Som lärarutbildare har jag utvecklat och lett kurser för blivande
ämneslärare. Till ämneslärarutbildningens särdrag hör att studenterna i detta

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

248

skede av utbildningen redan har en masterexamen i sitt huvudämne eller
kommer att få denna examen inom en nära framtid. Deras vetenskapliga
bakgrund präglas av de vetenskapsområden som de studerat, till exempel
naturvetenskap, humaniora och olika språk. Till den avslutande
auskulteringsperioden kommer ämneslärarstudenterna således med olikartade
förväntningar om vad en termins teoretiska och praktiska studier i pedagogik
och ämnesdidaktik vid lärarutbildningen kommer att innebära.

Som universitetslärare i pedagogik har jag förmånen att undervisa alla
ämneslärarstudenter i en gemensam grupp, som omfattar 40–50 personer.
Kurserna är inom pedagogisk psykologi och allmän didaktik. I mitt uppdrag
som lärarutbildare ingår således att försöka ringa in det som är gemensamt för
alla ämneslärare, oavsett ämnesprofil, för att motivera de studerande att
påbörja sin livslånga professionella utveckling.

Kursen som jag granskar i denna uppsats benämns ”Motivation och
lärande”. Redan kursnamnet skapar stora förväntningar hos studenterna om
att äntligen få lära sig alla ”tips och knix” ifråga om hur man motiverar och
undervisar omotiverade elever (enligt kursutvärderingar 2015 och 2016).
Kursen tillhör helheten pedagogisk psykologi och har en didaktisk koppling
genom video-observation av en undervisningssituation.

För mig är det centralt att anknyta kursen till de i den finländska
lärarutbildningen förankrande tankarna om forskande och reflekterande
lärarskap (se tidigare avsnitt). Kursen som omfattar fem studiepoäng ingår i en
större helhet som även innefattar ämnesdidaktiska studier och praktik vid
Övningsskolan. I de övergripande målsättningarna för studiehelheten
synliggörs forskande lärarskap på följande sätt:

Efter avslutad modul förväntas den studerande kunna: uppvisa
grundläggande lärarfärdigheter, både i teori och praktik; argumentera för
styrkor och svagheter i den egna lärarprofilen; ha ökad insikt om och
förståelse för elevernas lärande och motivation i olika lärandesituationer;
kritiskt kunna analysera och granska sin egen undervisning i relation till
aktuell teori kring lärande och motivation. (Utdrag ur Studiehandboken för
ämneslärarutbildningen vid Åbo Akademi, 2014–2015)

Inför introduktionsföreläsningen till kursen skapade jag en figur som
beskriver min syn på kopplingen mellan forskande och reflekterande
lärarskap, didaktisk medvetenhet och främjandet av elevernas lärande och
motivation. Elevers motivation och lärande är det centrala (cirkelns centrum),
och för att få insikter och kunna förbättra sin undervisning så att den stöder

LÄRARUTBILDARE OCH LÄRARSTUDENTER LÄR TILLSAMMANS

249

elevernas motivation och lärande mångsidigt så behövs en reflekterande och
forskande hållning till det egna arbetet. Tidigare forskning om lärares
professionella utveckling (se Furu, 2008; Wennergren & Rönnerman, 2006)
pekar därtill på att forskning i det egna arbetet kan öka lärares
arbetstillfredsställelse och stödja lärarens egen utveckling (se figur 1).

Figur 1. Forskande och reflekterande lärarskap och didaktisk medvetenhet med koppling till
motivation och lärande.

Begreppet didaktisk medvetenhet väcktes till liv då jag förberedde kursen och
försökte greppa vad kursinnehållet innebar, och vad som var det centrala.
Eftersom jag själv är en utbildad klasslärare och ämneslärare som doktorerat
har innebörden i begreppet sannolikt en grund i såväl min praktiska som
teoretiska, och till viss del omedvetna bakgrund. Didaktisk medvetenhet tolkar
jag som en medvetenhet om mål och medel i undervisningen och ett
reflekterande förhållningssätt till både det egna handlandet och elevernas
lärande och handlingar. De centrala didaktiska frågorna vad, hur och varför får en
konkret tillämpning i följande frågeställningar, där det första ledet i varje fråga
har en pedagogisk-psykologisk betoning med avseende på elevernas lärande,
medan det senare har en didaktisk betoning med avseende på lärarens
undervisning: Vad lära sig/undervisa? Hur lära sig/undervisa? Varför lära

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

250

sig/undervisa detta? Kopplingen mellan elevernas lärande och lärarens
undervisning ska inte tas för given, utan behöver problematiseras på olika sätt.
Här kan teoretisk kunskap och tidigare forskning som möter praktikens
aktuella problem stöda de blivande lärarnas utveckling av det som litteratur
om handledning inom lärarutbildningar benämner en personlig praktisk
yrkesteori (Handahl & Lauvås, 1982; Granfors & Kavander, 2005).
Lärarutbildaren har en central uppgift i att på olika sätt handleda detta möte.

Inte bara lärarstudenterna, utan också lärarutbildaren behöver reflektera
kring de didaktiska frågorna vad, hur och varför genom att fråga sig följande:
Vad är viktigt för lärarstudenterna att lära sig? Hur skulle de kunna lära sig
detta? Varför ska de lära sig detta? I samband med kursutvecklingen inom
kollegiet diskuteras sådana frågor på ett allmänt plan, men varje enskild
universitetslärare behöver också klargöra för sig själv sina pedagogiska och
didaktiska utgångspunkter. Som lärarutbildare är jag påverkad av min syn på
hurdant lärares arbete är och hurdan en god lärare är. Vanassche och
Kelchtermans (2014) urskiljer bland lärarutbildare i Belgien tre profiler,
nämligen lärarutbildare som betonar pedagogiken, lärarutbildare som betonar
vikten av att utbilda reflekterande praktiker och lärarutbildare som har fokus
på lärares ämneskunnande. Jag skulle kanske kunna beskrivas som en
lärarutbildare med en önskan om att främja reflektion och didaktisk
medvetenhet, vilket har likheter med den andra profilen.

Søndenå (2004) diskuterar reflektionens plats och innebörd inom
lärarutbildningar. Det finns en dubbel målsättning inom lärarutbildning, att
både uppnå de uttalade målen för utbildningen under en viss period, och att
erkänna och stöda den individuella lärarstudentens olika behov. Det teoretiskt
ovissa inom pedagogiken – att det inte finns några rätta svar som är gångbara i
alla sammanhang – kan vara frustrerande för blivande lärare. Att man som
lärare ställs inför utmanande och stora frågor i arbetet gör att man på nytt
måste tänka igenom det som man har tänkt tidigare, säger Søndenå (2004, s.
89). Detta innebär ett överskridande, en transcendens, som betyder att man
inte slår sig till ro med den första förklaringen som är tillgänglig. Man kan
emellertid inte reflektera utan att reflektera över något. Søndenå illustrerar
pendlingen mellan de didaktiska frågorna hur och varför, och placerar varför-
frågan över frågan hur. Om vi stannar vid hur-frågan och menar att ”det bara
är så”, blir det en reflektionsdiskurs som är förgivet tagen. Man behöver bli
medveten om vad man tänker, och varför man tänker på ett visst sätt, samt
hur man handlar och varför man handlar på ett visst sätt. Annars finns det en

LÄRARUTBILDARE OCH LÄRARSTUDENTER LÄR TILLSAMMANS

251

risk att man bara följer en modell för hurdan en god lärare ska vara, utan att
reflektera över sina inre bilder och ideal.

Vägen till ett möte mellan teori och praktik inom lärarutbildning förefaller
vara en återkommande fråga inom lärarutbildningsforskning. Jag ser reflektion
och dialog som verktyg som kan främja mötet mellan teori och praktik. Därför
designas kursens fördjupningsuppgift tredelat så att den bygger på a)
lärarstudentens eget självständiga arbete med planering, undervisning,
dokumentation och analys; b) lärarstudenternas dialog i ämnesövergripande
grupper om videofilmade lektioner där de turvis fungerade som ordförande;
samt c) en skriftlig rapport som utöver faserna a och b även skulle kopplas till
relevant litteratur. Rapporten fungerade även som kursens examination.

Att den kollegiala dialogen fick ett stort utrymme och övades i kursen
beror på att dialogen är central inom pedagogiskt utvecklingsarbete i skolor.
Rönnerman (2007, s. 108) betonar dialogens betydelse i lärares
professionsutveckling, vid sidan av skriftliga reflektioner. Också Colnerud och
Granström (2002, s. 46) betonar att en yrkesgrupp behöver ett gemensamt
yrkesspråk som gör det möjligt att presentera den egna yrkesvardagen i
”mentala modeller” eller ”teoretiska konstruktioner”. Med hjälp av språket
kan man lyfta den egna praktiken till en metanivå.

Kursens fördjupningsuppgift förväntas stöda lärarstudenternas
professionella utveckling och hjälpa dem att bli medvetna om sin närmaste
professionella utvecklingszon. Begreppet hämtas från Vygotskys beskrivning av
barns proximala utvecklingszon som förhållandet mellan det som någon kan
uppnå på egen hand och det som är möjligt att uppnå med stöd av någon
annan som är längre hunnen, eller som ”förhållandet mellan den faktiska
utvecklingsnivån och den potentiella” (Lindqvist, 1999, s. 277). Också
Wennergren och Rönnerman (2006) tillämpar Vygotskys begrepp ”zone of
proximal development” för att förstå lärares professionella utveckling i
samverkan med kolleger.

I nästa avsnitt beskrivs fördjupningsuppgiftens uppläggning närmare och
relateras till kursens sammanhang.

Övning i att lära sig tänka som en lärare
Då kursen ”Motivation och lärande” ordnas är de blivande ämneslärarna inne
i en intensiv process där de ska försöka ta till sig så mycket kunnande som
möjligt om lärares arbete, både i teori och i praktik. Kursen inleds med

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

252

föreläsningar för alla och en eller två inledande träffar i mindre grupper.
Parallellt med denna gemensamma kurs studeras ämnesdidaktik i respektive
ämnesgrupper. Övningsuppgiften genomförs under lärarstudenternas
praktikperiod på Övningsskolan9. Det betyder att varje lärarstudent möter
flera olika lärarutbildares perspektiv under denna period och får möjlighet till
ämnesdidaktisk handledning av både lektorer vid universitetet och av
ämneslärare vid Övningsskolan. I kursen ingår därtill en del om professionell
röstanvändning, som leds av en annan universitetslärare.

Lärarutbildarens roll inom kursen är inte att vara handledare för enskilda
studenter, men förhoppningen är ändå att fördjupningsuppgiften inom kursen
ska ha en handledande potential. Instruktionen för fördjupningsuppgiften
”Reflektion före, under och efter en lektion” var utformad som en
reflektionsguide, där lärarstudenten vägleds steg för steg i hur en lärare
systematiskt förbereder och genomför en lektion, samt utvärderar elevernas
lärande och analyserar den egna närmaste professionella utvecklingszonen (se
reflektionsguiden i bilaga 1, tabell 2). Varje ämneslärarstudent förberedde en
lektion inom något av sina undervisningsämnen och dokumenterade de olika
faserna i en skriftlig rapport som hade formen av en essä med bilagor. I
processen ingick även dialog med medstudenter som fungerade som stödjande
kolleger.

I inledningen av kursen presenterades förutom teorier om motivation och
lärande, även vad lärares reflektion kan innebära. Bengtsson (2007, s. 87) utgår
från Schöns klassiker The reflective practitioner och konkretiserar det enligt
följande: En lärares reflektion över pedagogiska handlingar kan innebära att 1)
tänka före handlandet, till exempel planera en lektion, 2) tänka efter
handlandet, t.ex. utvärdera en lektion eller kurs, samt 3) tänka under
handlandet, som att exempelvis stanna upp och tänka då problem uppstår.
Också exempel på vad det innebär att vara en forskande lärare gavs i kursen.
De tre faserna i en undervisningssituation presenterades som en cirkel som
omfattade återkommande planering, undervisning och utvärdering, och bilden
jämfördes med aktionsforskningens spiralformade arbetssätt.

Då jag skapade frågorna i reflektionsguiden inspirerades jag av det
etnografiska tänkandet om dubbellogg, där man systematiskt försöker nå både

9 De blivande ämneslärarna filmade sin undervisning under en praktikperiod vid den till lärarutbildningen vid
Åbo Akademi anknutna övningsskolan, Vasa Övningsskola, som omfattar både grundläggande utbildning
(förskola till årskurs 9) och gymnasium. Skolan, de handledande lärarna och eleverna har en naturlig koppling
till forskning och utveckling av lärarutbildning (se Vasa Övningsskolas hemsida).

LÄRARUTBILDARE OCH LÄRARSTUDENTER LÄR TILLSAMMANS

253

det observerade och det upplevda (se Stensmo, 2007, utgående från Kullberg,
2004). De vägledande frågorna för studenternas analys av sina videofilmade
lektioner och vad som händer då de undervisar i en klass formulerades med
intentionen att hjälpa dem att se både objektivt och subjektivt på det som
händer och det de gör, att utvärdera sina handlingar, se eleverna och
identifiera sin egen lärandepotential (se 3 A–D i reflektionsguiden i bilaga,
tabell 2).

Analysen av videofilmade lektioner skulle också vara utgångspunkt för de
frågor som studenterna valde att dela med sina kolleger i dialogträffar.
Träffarna ordnades i mindre grupper vid universitetet under praktikperioden.
Varje student hade ansvar för att presentera en utvald del av den filmade
lektionen och leda dialogen under 30 minuter. Vid varje dialogträff ordnades
tre dialogpresentationer. Studenterna skulle delta i tre dialogträffar per person
enligt ett valbart schema. Det innebar att varje student åhörde och diskuterade
åtta andra studenters lektionspresentationer och frågor förutom sin egen, och
att blivande lärare i olika ämnen möttes för dialog.

Den roll jag själv antog vid dialogträffarna kan beskrivas som tämligen
tillbakadragen även om jag var en facilitator, som välkomnade och gav över
rollen som ordförande till den som var i tur att leda dialogen, antecknade och
avslutningsvis sammanfattade de frågor som framkommit, samt kopplade till
teoretiska perspektiv. Det andra året jag ordnade kursen valde jag att
systematiskt analysera och också sammanfatta mina anteckningar i slutet av
kursen, samt presentera dem för studenterna i ett online dokument som de vid
behov kunde gå in och revidera.

Några lärdomar utgående från denna dokumentation av dialogträffarnas
teman kommer att presenteras i följande avsnitt, där också lärarutbildarens
aktionsforskning beskrivs.

Lärarutbildarens och lärarstudenternas lärande
I början av sin praktik har de blivande ämneslärarna fokus på sig själva, sin
egen undervisning och lärostoffet. Att växla från att själv ingående ha studerat
ett ämne, till att nu lära någon annan detta ämne, är ett stort steg som
benämns att växla från elevperspektiv till lärarperspektiv. I de skriftliga
reflektioner som studenterna gör märker både jag och de själva en utveckling,
som skulle kunna formuleras så här: ”Plötsligt inser jag att fokus ska vara på
eleverna, inte på mig!” Den didaktiska medvetenheten utvecklas sedan gradvis,

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

254

så att studenterna börjar se mer och mer av undervisningssituationers
komplexitet, både genom att analysera utgångspunkterna för och
genomförandet av den egna undervisningen och genom att lyssna på och
iaktta andras arbete, samt diskutera med medstudenter, handledare, lärare och
elever. Också lärarutbildarens didaktiska medvetenhet utvecklas gradvis.

Lärarutbildarens aktionsforskning
Mitt eget aktionsforskningsarbete för att utveckla kursen sker i flera faser. Jag
är tämligen ny lärarutbildare då jag inleder arbetet med den första gruppen
våren 2015. Om man förliknar min utvecklingsprocess med en
aktionsforskningsspiral så är startpunkten reflektionen, som grundar sig i egna
lärarerfarenheter, studier och forskning, samt dialog med lärarutbildarkolleger
och lärare på fältet. Min planläggning signalerar en öppenhet för dialog också
med lärarstudenterna, vilket under det första året möttes av en del kritik i
kursutvärderingarna. I introduktionen försöker jag beskriva hur två processer
pågår samtidigt: min kursplanering som är sammanvävd med den pedagogiska
grund jag står på och det jag vill främja, som möter varje studerandes
individuella bakgrund och behov, och förhoppningsvis stöder deras fortsatta
professionella utveckling. ”Men du kan ju inte skräddarsy 40 olika kurser för
oss?!” säger en student. Under kursens gång förstår de småningom
individualiseringens möjligheter i kursdesignen, där var och en förväntas börja
där han eller hon är och erövra sitt nya kunnande inom den närmaste
utvecklingszonen, samtidigt som det finns givna ramar. Min intention var att
bemyndiga den enskilda lärarstudenten, men jag insåg under kursens gång att
det intensiva studieprogrammet inom ämneslärarutbildningen förutsatte att
alla instruktioner måste vara mycket tydliga, för att det ska bli en balans mellan
stress och positiv utmaning för de studerande. Reflektionsguiden (bilaga 1) är
ett exempel på min strävan efter att skapa tydliga ramar, som inbegriper
lärarstudenternas frihet. Det första årets kurshelhet analyserades mångsidigt
genom studenternas utvärderingar och inlämnade rapporter, men också varje
kursdel och träff analyserades kontinuerligt genom forskar-lärar-anteckningar.

Kursen genomfördes på nytt med en ny grupp ämneslärarstudenter våren
2016. Då hade jag en erfarenhetsbaserad grund att stå på, och kunde fortsätta
reflektionen och planläggningen utgående från de observationer jag gjort med
den tidigare gruppen. Därtill inleddes kursen med en liten undersökning av
studenternas tidigare kunskaper och teoretiska grund, genom ett frågeformulär

LÄRARUTBILDARE OCH LÄRARSTUDENTER LÄR TILLSAMMANS

255

som samtidigt fungerade som en repetition och positionering för dem själva. I
den andra kursen eftersträvade jag också en ännu större systematik i
dokumentationen av dialogträffarna, som jag insett att hade en stor
lärandepotential både för mig och de blivande ämneslärarna.

Att skriva detta kapitel innebär en fortsatt och fördjupad reflektion som
dels bygger på speglingen i litteratur och dels bygger på den fortsatta dialogen
med lärarstudenterna. Att forska och skriva tillsammans med lärarstudenter är
förknippat med utmaningar som beror på bristen på gemensam tid för
utvecklingsarbete. Kursen som är i fokus i detta kapitel pågick enbart under
tre månader. Därför har det varit mycket värdefullt att få möjlighet till dialog
med tidigare lärarstudenter också under en längre tid genom samarbetet med
Kristina Granstedt-Ketola och Alexandra Axén som ingick i den första
studentgruppen. De har fungerat som kritiska praktikervänner och har visat
intresse för att både medverka i kursen och läsa den framväxande texten om
kursen. Utifrån deras kommentarer har insikten vuxit om hur viktigt det är att
bli medveten om de egna utgångspunkterna och intentionerna som
lärarutbildare, och att aktivt kommunicera dessa till lärarstudenterna.
Lunenberg med kolleger (2007) beskriver detta som ”modelling”, vilket
innebär att lärarutbildaren blir en rollmodell och själv genom sitt exempel
visar på strategier för exempelvis forskande lärarskap. Den ena av mina
kritiska vänner beskrev aha-upplevelsen hon fick då hon läste manuskriptet så
här:

Det är intressant att se bakgrunden till kursens upplägg i skrift. Nu förstår
jag på ett helt annat sätt, varför kursen finns, varför den hade sådant
innehåll den har. Jag kunde inte ta in det, när jag gick den. Då ville jag bara
rent konkret få tips om hur man motiverar de studerande och hur man får
dem att lära sig… (Kristina, skriftlig feedback, juni 2016).

Också den andra kritiska vännen kommenterade textens betydelse för henne
som ny lärare och tänkte på hur nästa grupp ämneslärarstudenter skulle kunna
få ta del av samma insikter.

… genom att nu igen en gång bearbeta kursen genom att läsa dina tankar
bakom gav mervärde. Så kanske det också skulle ge de som auskulterar
mervärde att läsa texten i början av kursstart nästa år? (Alexandra, skriftlig
feedback, juni 2016).

Samarbetet med de tidigare ämneslärarstudenterna pekar på behovet av
fortsatt dialog mellan lärarutbildare och lärarstudenter om vad, hur och varför

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

256

i lärarutbildningen, vilket också överensstämmer med Lunenbergs,
Korthagens och Swennens (2007) konklusioner. Hur lärarutbildare och
lärarstudenter kan lära tillsammans är ett forskningsområde som behöver
utvecklas.

Lärarstudenternas aktionslärande
Lärarutbildarens eget lärande bygger förutom på samarbetet som beskrivits
ovan, också på de insikter som föds i samverkan med alla lärarstudenter som
deltog i kursen. Dialogen under kursen kan ses som ett lärande partnerskap,
där man lär av varandra.

De utvecklingsprocesser som lärarstudenterna inleder genom sina
fördjupningsuppgifter och videofilmningen av egna lektioner kan förliknas
med aktionslärande. Som konstaterades utgående från Furu (2013) finns det
många beröringspunkter mellan aktionslärande och tankarna om forskande
lärarskap.

Då lärarstudenterna möter skolans och klassrummets realiteter och speglar
sina erfarenheter och observationer i varandras erfarenheter och tankar, föds
både frågor och bilder av möjliga lösningar. Den praktiska uppföljningen är
inte alltid möjlig att genomföra med samma elevgrupp. I stället blir
lärdomarna och utvecklingsförslagen något som lärarstudenten bär med sig in
i fortsatt praktik och i sitt arbete som ny lärare (jfr imaginärt
forskningsupplägg, Andreassen, 2014).

Lärarstudenternas analyser av den egna undervisningen gav upphov till
många frågor som de lyfte fram till dialog. Vid dialogträffarna visade varje
student även ett kort utdrag från den videofilmade lektionen. Att dela med sig
av det som väcker förundran förutsätter både trygghet och förtroende.
Samtidigt får varje lärarstudent tid och utrymme att dela just sina frågor och
leda ordet i gruppen. Dialoggruppen kan hjälpa lärarstudenterna att utvecklas
både individuellt och som kolleger. I kursutvärderingarna fick dialogträffarna
ett gott betyg av lärarstudenterna.

I diskussionerna synliggörs lärarstudenternas lärdomar från både den
gemensamma kursen i pedagogisk psykologi och från deras ämnesdidaktiska
kurser och praktiklektioner. Det blir fruktbara ämnesövergripande dialoger,
där lärarstudenterna både kopplar till sina egna skolminnen och till sina egna
nyvunna lärarerfarenheter.

LÄRARUTBILDARE OCH LÄRARSTUDENTER LÄR TILLSAMMANS

257

Det är av särskilt intresse att se på vilka teman och konkreta frågor som
lärarstudenterna lyfter fram. Lärarutbildarens sammanfattning av alla
dialogträffars teman gav lärarstudenterna en överblick av vad som
diskuterades då de själva inte deltog, vilken någon också i sin kursutvärdering
såg som positivt. Anteckningarna om 41 lärarstudenters dialogpresentationer
och diskussioner omfattade 58 sidor, som resulterade i en matris med teman,
frågor och lösningsförslag på 17 sidor. Lärarstudenternas konkreta frågor
berörde exempelvis planering, undervisningsmetoder, mötet med elever och
elevgrupper, klassrumsledarskap, handledning, utvärdering, relationer och
yrkesetik. I dialogpresentationerna lyftes ofta den didaktiska frågan hur fram i
förhållande till undervisningen, och också varför-frågan anknöts till
resonemanget ifråga om att stöda elevernas lärande.

I följande översikt illustreras något av rikedomen och mångfalden i
lärarstudenternas iakttagelser, genom en tabell som i vänstra spalten visar
konkreta frågor som kan kategoriseras under temat hur undervisa, och i högra
spalten visar exempel på lärarstudenternas lösningsförslag för en av frågorna,
nämligen hur skulle jag kunna presentera teori på ett levande sätt (se tabell 1, nedan).
Denna fråga verkade vara aktuell oavsett vilket ämne som undervisades.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

258

Tabell 1. Exempel på frågor och lösningsförslag i lärarstudenternas dialogträffar

Exempel på frågor under temat
”hur undervisa?”

Exempel på lösningsförslag för frågan ”hur skulle
jag kunna presentera teori på ett levande sätt?”

Hur skulle jag kunna presentera
teori på ett levande sätt?
Hur gör jag för att undervisa på rätt
nivå och motivera gruppen?
Hur skulle jag kunna konkretisera
undervisningen?
Hur kan jag variera
undervisningen?
Hur skulle jag kunna aktivera
eleverna till klassrumsdiskussion?
Hur kan jag ge eleverna ansvar?
Vilka verktyg är lämpliga i en viss
situation (exempelvis iPad,
dokumentkamera, Smartboard eller
tavla)?
Hurdant kroppsspråk och språk är
lämpligt?
Hur kan jag lära eleverna att tänka
genom att vi tänker tillsammans?
Vilken funktion har läxor?

Genom att eleverna får söka information.
Genom att vara proaktiv, ge eleverna frågor i förväg att
tänka på och hitta svar på.
Genom diskussion med eleverna och mellan eleverna.
Visualisering är viktig.
Filmer kan användas.
Genom lärarens berättelse om egen erfarenhet.
”Edutainment” kan behövas ibland.
Genom att eleverna skriver med tydligt syfte och inte för
att skriva av.
Genom att be eleverna samla viktiga ord och göra det till
en lek.
Genom att lära eleverna att göra anteckningar på olika
sätt.
Genom att arbeta mer eller mindre induktivt (språk) eller
laborerande (naturvetenskap).
Genom den sokratiska metoden och frågor.
Genom samhällsförankrade och tvärvetenskapliga
teman (språk).
Genom att få en meditativ stämning (filosofi).
Genom att komma ihåg att också tystnaden är viktig.
Genom att utveckla en föreläsningsteknik som binder.
Genom att komma ihåg att fastän en elev bara lyssnar,
kan eleven vara mycket delaktig ändå.

Översikten i tabell 1 ger exempel på didaktisk medvetenhet som är under

utveckling. Lösningarna i spalt 2 i tabellen pekar på de många
utvecklingsmöjligheter som lärarstudenterna som kollektiv ser och artikulerar.
Eftersom jag hade förmånen att få samarbeta med samma grupper av
ämneslärarstudenter också i följande studieperiod i en annan kurs framkom
det att flera av dem byggde vidare på sina iakttagelser, både i sina kommande
praktiklektioner och i kurser. Exempelvis inom gruppen inom de främmande
språkens didaktik ingick en ämnesdidaktisk fackuppsats som byggde på
aktionsforskning under följande praktikperiod, där avstamp togs i de lärdomar
som fåtts genom fördjupningsuppgiften (Forsman, 2016).

I den skriftliga rapporten som fungerade som kursens examination
utmanades studenterna att fördjupa kopplingen till teori och söka litteratur
som anknyter till deras pedagogiska grundvalar och aktuella frågeställningar.
Även om rapporterna inte ännu analyserats grundligare, så är en preliminär

LÄRARUTBILDARE OCH LÄRARSTUDENTER LÄR TILLSAMMANS

259

slutsats att kopplingen mellan teori och praktik inte är självklar för blivande
ämneslärare. Också i aktionsforskning är det kopplingen till en bredare
teoretisk referensram som gör skillnaden mellan vad som kan kategoriseras
som forskning och vad som kan beskrivas som utvecklingsarbete eller
”student-aktionsforskning” (jfr Andreassen, 2014). Här behövs följaktligen
handledning (jfr Rönnerman, 2004, 2007). Det är inom detta område som
lärarutbildaren vid universitetet behöver finna nya redskap för att underlätta
mötet mellan teori och praktik, så att kopplingarna blir tydliga också i
lärarstudenternas erfarenhetsvärld.

Lärdomar och fortsatta utvecklingsbehov
Genom att skapa tid och rum för blivande ämneslärares dialog om
undervisning och dokumentera deras frågor har jag som lärarutbildare fått en
ökad kunskap om lärarstudenternas behov och professionella utveckling. I
enlighet med idealen i den finländska lärarutbildningen behöver alla kurser
integreras med forskning. Det centrala är att utbilda självständigt tänkande
lärare som förmår söka kunskap, reflektera och granska, inte bara de rön och
pedagogiska idéer som presenteras uppifrån och utifrån utan också den egna
praktiken, undervisningen i klassrummet och arbetet i den egna skolan, samt
utveckla den.

I dialogen med tidigare ämneslärarstudenter accentueras det faktum att
ämneslärarutbildningen ordnas enligt andra premisser än
klasslärarutbildningen. Inom ämneslärarutbildningen är det avslutande
examensarbetet (masteruppsatsen) nämligen inte lika tydligt kopplat till det
kommande arbetet som lärare, som klasslärarnas examensarbeten är. Det
betyder att utvecklingen av ett forskande lärarskap behöver betonas på ett
särskilt sätt inom ämneslärarutbildningens kurser. Att lära sig att reflektera
om, utveckla och utvecklas i sitt arbete är enligt den kritiska vännen Alexandra
något värdefullt som fortsätter att stöda lärarens arbetsmotivation: ”It’s a gift
that keeps on giving”.

Kommunikationen om kursen är något som lyfts fram av den andra
kritiska vännen, Kristina. Samarbetet kring en text om en kurs har gett henne
en större förståelse för den här kursens betydelse i lärarutbildningen. Men hur
kommunicerar man detta till lärarstudenterna, så att de förstår hur delar och
helhet sammanhänger? En parallell kan dras till hennes arbete som

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

260

språklärare, där kommunikationen om grammatikens betydelse i
språkinlärning ständigt är aktuell.

Den kompetens som ämneslärarstudenterna får i arbetet med
fördjupningsuppgiften är nära anknuten till de verktyg som användes,
nämligen videofilmningen av lektionerna och den efterföljande analysen med
stöd av reflektionsguiden. Dialogträffarna gav därtill smakprov på hur
kollegialt lärande kan gå till.

En intressant fråga är hur forskande lärarskap skulle kunna stödas ännu
mer inom kurser i lärarutbildningen, exempelvis genom övningar som likt den
övning som här beskrivits vägleder lärarstudenterna i att tänka som en lärare.
Även om klasslärarnas examensarbeten har ett pedagogiskt fokus så visar en
analys av arbetenas uppläggning att också deras forskningsarbeten skulle
behöva en tydligare koppling till det egna arbetet i klassrummet (Sandén &
Wikman, 2010). En diskussion pågår även om blivande ämneslärares
möjligheter att skriva en didaktiskt inriktad masteruppsats (avhandling pro
gradu). Inom det pedagogiska utvecklingsarbetet inom lärarutbildningens olika
linjer är det aktuellt att undersöka hur ett tydligare fokus på forskning i
praktiken och inte bara om praktiken, det vill säga skolan, kan stöda blivande
lärares professionella utveckling.

Både lärarutbildare och lärarstudenter behöver öva sig i att granska sitt
arbete professionellt och systematiskt. Både lärarutbildaren och
lärarstudenterna är i rörelse, och många gånger finns det flera frågor än svar.
Att vara lärare är att vara på väg. Det centrala i att lärarutbildare och lärarstudenter
lär tillsammans är att också själva undervisningen vid lärarutbildningen blir en
praktik. Vad, hur och varför lärarutbildaren undervisar på ett visst sätt
behöver medvetandegöras och synliggöras, parallellt med att lärarutbildaren är
öppen för dialog och frågor från lärarstudenterna, som också kan innebära ett
ifrågasättande.

Liksom lärares arbete på fältet så är också lärarutbildares
aktionsforskningsarbete präglat av tidsbrist: när ska man få tid och rum för
reflektion och analys? Nya forum för dialog, utvecklingsarbete och forskning
behövs också för lärarutbildare; både för dem som är verksamma i
praktikskolorna och för dem som är verksamma vid universitetet. Begrepp
som berörts i detta kapitel, nämligen forskande lärarskap, didaktisk
medvetenhet, reflektion, handledning, aktionsforskning och aktionslärande,
kan betraktas som forskningsområden som är nära anknutna och kan öppna
dörrar för fruktbart samarbete. Likt Tranströmers dikt Romanska bågar

LÄRARUTBILDARE OCH LÄRARSTUDENTER LÄR TILLSAMMANS

261

”öppnar sig valv bakom valv oändligt”, och ”du blir aldrig färdig, och det är
som det skall.”

LÄRARUTBILDARE OCH LÄRARSTUDENTER LÄR TILLSAMMANS

262

Litteraturförteckning
Andreassen, S.-E. (2014). Studenter i forskende partnerskap –

begrepsavklaring. I A. B. Reinertsen, B. Groven, A. Knutas, & A. Holm
(Red.), (FoU i praksis 2013). Artikkelsamling fra konferanse om praksisrettet
FoU i lærerutdanning. Trondheim: Akademika forlag.

Bengtsson, J. (2007). Vad är reflektion? I C. Brusling & G. Strömqvist (Red.),
Reflektion och praktik i läraryrket (ss. 81–95). Lund: Studentlitteratur.

Cochran-Smith, M. (2005). Teacher educators as researchers: multiple
perspectives. Teaching and Teacher Education, 21(2), 219–225.

Colnerud, G., & Granström, K. (2002). Respekt för läraryrket. Om lärares
yrkesspråk och yrkesetik. Stockholm: HLS förlag.

Forsman, L. (2016, april och maj). Personlig kommunikation med professor
Liselott Forsman, lärarutbildningen vid Åbo Akademi.

Furu, E. M. (2008). Teachers regaining their power. Professional development
through action research. I K. Rönnerman, E. M. Furu & P. Salo (Red.),
Nurturing praxis. Action research in partnershis between school and university in a
Nordic light (ss. 139-156). Rotterdam: Sense Publishers.

Furu, E. M. (2013). Lærerstudenten som aksjonslærer i klasserommet. I M.
Brekke & T. Tiller (Red.), Læreren som forsker. Innføring i forskningsarbeid i
skolen? (ss. 45–61). Oslo: Universitetsforlaget.

Granfors, U., & Kavander, B. (2005). Handledning – en (o)möjlig konst. (Vasa
Övningsskolas rapportserie nr 1/2001, nyutgåva 2005). Vasa: Vasa
övningsskola.

Handahl, G., & Lauvås, P. (1982). På egna villkor. Lund: Studentlitteratur.
Hansén, S.-E., Eklund, G., & Sjöberg, J. (2015). General didactics in Finnish

teacher education. Nordisk Tidskrift för Allmän Didaktik, 1(1), 7–20.
Husso, M.-L., Korpinen, E., & T. Asunta. (2006). Teacher researcher net – a

forum of interactive professionalism and empowerment. I R. Jakku-
Sihvonen & H. Niemi. (Red.), Research-based teacher education in Finland –
reflections by Finnish teacher educators. (Research in Educational Sciences 25,
103–121). Åbo: Finnish Educational Research Association.

Kalleberg, R. (1992), Konstruktiv sammfunnsvitenskap. En fagteoretisk plassering av
aksjonsforskning. (Rapport nr. 24). Oslo: Institutt for Sosiologi,
Universitetet i Oslo.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

263

Kansanen, P. (2011). Selected theses for a sustainable teacher education
programme. Orbis Scholae, 5(2), 55–65.

Kansanen, P., Tirri, K., Meri, M., Krokfors, L., Husu, J., & Jyrhämä, R. (2000).
Teachers’ pedagogical thinking. Theoretical landscapes, practical challenges. New
York: Peter Lang.

Karlberg-Granlund, G., Korpinen E., & Törmä, E. (2015). Samarbete och
lärande i nätverk mellan lärarutbildning och skola. I M. Uljens (Red.),
Pedagogiskt ledarskap – teori, forskning och skolutveckling (ss. 275–282). Vasa:
Fakulteten för pedagogik och välfärdsstudier, Åbo Akademi.

Korpinen, E. (2003). Mikä ihmeen tutkiva opettaja? [Vadå forskande lärare?] I
E. Korpinen & J. Hyvärinen (Red.), OKL opettaa, tutkii ja kehittää
[Lärarutbildningen undervisar, forskar och utvecklar]. Jyväskylä:
TUOPE. Tutkiva opettaja (Teacher researcher) 3, 4–6.

Lindqvist, G. (1999). (Red.). Vygotskij och skolan. Texter ur Lev Vygotskijs
Pedagogisk psykologi kommenterade som historia och aktualitet. Lund:
Studentlitteratur.

Lunenberg, M., Korthagen, F., & Swennen, A. (2007). The teacher educator as
a role model. Teaching and teacher education 23(2007), 586–601.

Lunenberg, M., Zwart, S., & Korthagen, F. (2010). Critical Issues in
Supporting Self-study. Teaching and Teacher Education, 26(6), 1280–1289.

Pyykkö, P. (2014). Developing the Pedagogy of Joy as a Teacher Researcher through
Project Action Research called Sleeping Beauty. (Doctoral dissertation in
Education). Jyväskylä: Faculty of Education, University of Jyväskylä,
Journal of Teacher Researcher 3/2014.

Rönnerman, K. (2004). Vad är aktionsforskning? I K. Rönnerman (Red.),
Aktionsforskning i praktiken – erfarenheter och reflektioner (ss. 13–30). Lund:
Studentlitteratur.

Rönnerman, K. (2007). Handledning i ljuset av aktionsforskning. I T.
Kroksmark & K. Åberg (Red.), Handledning i pedagogiskt arbete (ss. 99–
118). Lund: Studentlitteratur.

Salo, P., & Johnson, P. (2008). Action research and the paradox of school
reform. Lessons from Finland. I K. Rönnerman, E. M. Furu & P. Salo
(Red.), Nurturing praxis. Action research in partnerships between school and
university in a Nordic light (pp. 41–56). Rotterdam: Sense Publishers.

Sandén, T., & Wikman, T. (2010). En analys av metod och innehåll i
klasslärares magisteravhandlingar. I G. Eklund & J. Sjöberg (Red.), Att
växa till lärare (ss. 29–45). Vasa: Pedagogiska fakulteten, Åbo Akademi.

LÄRARUTBILDARE OCH LÄRARSTUDENTER LÄR TILLSAMMANS

264

Schön, D. A. (1983). The reflective practitioner. How professionals think in action.
New York: Basic books.

Stensmo, C. (2007). Etnografiska fältnotiser i en vfu-period inom
lärarutbildningen. Tidskrift för lärarutbildning och forskning, 14(1), 75–93.

Studiehandbok 2014–2015. Lärarutbildningen vid Åbo Akademi, Fakulteten för
pedagogik och välfärdsstudier.

Söderström, Å. (2004). Kompetensutveckling med utgångspunkt i lärares
vardagsproblem. I K. Rönnerman (Red.), Aktionsforskning i praktiken –
erfarenheter och reflektioner (ss. 93–109). Lund: Studentlitteratur.

Søndenå, K. (2004). Kraftfull refleksjon i lærarutdanninga. Oslo: Abstrakt forlag.
Tiller, T. (1999). Aksjonslæring. Forskende partnerskap i skolen. Kristiansand:

Høyskoleforlaget.
Tirri, K. (2014). The last 40 years in Finnish teacher education, Journal of

Education for Teaching, 40(5), 600-609.
Toom, A., Kynäslahti, H., Krokfors, L., Jyrhämä, R., Byman, K., Stenberg, K.,

Maaranen, K., & Kansanen, P. (2010). Experiences of a Research-based
Approach to Teacher Education: suggestions for future policies.
European Journal of Education, 45(2), 2010, Part II.

Tranströmer, T. (1995). Romanska bågar. I I. Wallensteen (Red.), Dikter att
minnas. Svensk lyrik genom 300 år. Västerås: ICA bokförlag.

Törmä, E. (2011). Tutkivana opettajana arvioinnin olemusta etsimässä. Kertomus
oppilaan kasvua tukevan arvioinnin kehittämisestä yksilöllisenä ja
yhteistoiminnallisena prosessina [The teacher as a researcher looking for the
essence of evaluation. A narrative on developing growth-oriented pupil
assessment as an individual and collaborative process.] (Doctoral
dissertation, Faculty of Education). Jyväskylä: University of Jyväskylä.
Journal of Teacher researcher 1/2011.

Uljens, M., & Nyman, C. (2015). En historisk rekonstruktion av pedagogiska
ledarskapsdiskurser i Finland. I Uljens, M. (Red.), Pedagogiskt ledarskap –
teori, forskning, skolutveckling (ss. 13–40). Vasa: Fakulteteten för pedagogik
och välfärdsstudier, Åbo Akademi.

Universitetslagen (2009). Tillgänglig: http://www.finlex.fi
Vanassche, E., & Kelchtermans, G. (2014). Teacher educators’

professionalism in practice: Positioning theory and personal
interpretative framework. Teaching and Teacher Education, 44(2014), 117–
127.

Vasa Övningsskolas hemsida. Tillgänglig: http://www.abo.fi/vos/

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

265

Vesterinen, O., Toom, A., & Krokfors, L. (2014). From action to
understanding – student teachers’ learning and practical reasoning during
teaching practice. Reflective Practice, 15(5), 618-633.

Wennergren, A., & Rönnerman, K. (2006). The relation between tools used
in action research and the zone of proximal development. Educational
Action Research, 14(4), 547–568.

Westbury, I., Hansén, S.-E., Kansanen, P., & Björkqvist, O. (2005). Teacher
Education for Research-based Practice in Expanded Roles: Finland’s
experience. Scandinavian Journal of Educational Research, 49(5), 475–485.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

266

Bilaga 1

Tabell 2: reflektionsguide
Guide för fördjupningsuppgiften: Reflektion före, under och efter en lektion

1. Reflektion och planering innan lektionen
1 A. Vilken grund står du på?

 Erfarenhetsbaserad grund: Vilken erfarenhet har du sedan tidigare av
liknande undervisningssituationer?

 Teoretisk grund: Vad vet du om elevernas lärande och om att skapa
möjligheter till lärande med denna åldersgrupp och i detta ämne? Vilka
teorier om lärande är ett stöd för dig i arbetet? Hänvisa till litteratur.

 Kontextuell kunskap: Vad vet du om gruppen och individerna, deras
utgångsläge och behov? Vad vet du om sammanhanget, skolan? Vad vet du
om elevernas motivation?

1 B. Lektionsplanering.
 Vilken kurshelhet ingår din lektion i? Vilka är de övergripande målen för

kurshelheten?
 Vilka är de uttalade målen för lektionen? (Bifoga din lektionsplan)
 Vad önskar du att eleverna ska lära sig och varför? Hur ska de lära sig

detta?
 Hur vill du motivera eleverna?
 Koppla gärna till MAKVISE som stöd för planeringen (Motivation, Aktivitet,

Konkretisering, Variation, Individualisering, Samarbete och Evaluering, se
t.ex. artikeln av Ingelman 2007 Lyst på livet – Om motivation). Koppla gärna
till någon vetenskaplig litteratur som berör lärandet och motivationen i just
ditt ämne.

2. Dokumentation av lektionen genom videofilmning
 [Praktiska instruktioner om var kameror kan lånas.]
 Tillåtelse behövs av klassens lärare. Filmen fokuserar på dig (inte eleverna).

3. Analys och reflektion efter lektionen med stöd av videofilmningen
 Välj en snutt av undervisningssituationen. Beskriv:

A. Vad händer (Objektivt)
B. Vad tänker, känner, gör jag? Varför? (Subjektivt)
C. Hur fungerade det och varför? (Reflektion, dialog)
D. Hur lyckades jag motivera eleverna? (Reflektion, dialog)

 Vad är dina konklusioner? Vad lärde du dig om elevers lärande och
motivation? Vad lärde du dig om din egen roll? Hur skulle du vilja utveckla
detta vidare?

4. Dialogpresentation för gruppen
 Berätta kort om din reflektion och planering innan lektionen, om dina

utgångspunkter och lektionens mål och uppläggning (se 1 A–1 B)
 Presentera ett kort klipp av lektionen och dela med dig av dina tankar om hur

uppläggningen fungerade (se punkt 3).
 Förbered teman för dialog. Vilka tankar och frågor föds som du önskar dela

med gruppen?

5. Inlämning av personlig dokumention (examination)
 Dokumentation av fördjupningsuppgiften i uppsatsform (med bilagor).

Inkludera källhänvisningar till den litteratur du använt.
 Reflektion kring din process under kursen som helhet.
• Var är du nu som blivande lärare? Vart skulle du vilja komma – vilken är din

närmaste utvecklingszon, ”zone of proximal development”?

267

12. Vad är det som sker i det som
synes ske? Ledning av förskolans
kvalitetsarbete i en stadsdel i
Göteborg

Karin Rönnerman och Barbro Wilhelmsson

Karin, professor i pedagogik vid Göteborgs universitet, och Barbro, förskollärare i
stadsdelen, som har skrivit detta kapitel har under tolv år samverkat och diskuterat
kvalitetsarbete i förskolan ur våra respektive perspektiv. Det började med att Barbro gick
en kurs i aktionsforskning för Karin på universitetet. Barbro spred sedan aktionsforskning
tillsammans med sina kollegor i de egna förskoleenheterna och handledde personalen, vilket
resulterade i en bok (Nylund, Sandback, Wilhelmsson & Rönnerman, 2010). Barbro
fortsatte med att leda kvalitetsarbetet i en omorganisation som inleddes 2011 i stadsdelen
och utsågs till en av två samordnare för arbetet. Med denna position hade hon inflytande
över hur samtlig personal i stadsdelen skulle ingå i lärgrupper och handledas av en lärledare.
Karin deltog i några sådana möten och observerade vad som skedde, samt bad samtliga
lärledare delge sina erfarenheter genom en enkät. Det är organiseringen av kvalitetsarbetet vi
vill berätta om och försöka besvara frågan Vad är det som sker i det som synes ske?
Skrivandet delades upp i en första fas då Barbro skrev om vad som sker i stadsdelen medan
Karin skrev om teorin. I nästa fas diskuterade vi analysen, som Karin skrev ett första
utkast till. Därefter har vi båda skrivit och skrivit om hela texten utifrån de diskussioner
som vi gemensamt fört.

Bakgrund
Sedan vårt första möte i kursen om aktionsforskning 2004 har det hänt
mycket som inbegriper alla förskolor i stadsdelen och som vi kommer att
återge i detta kapitel. Grunden är att sedan 2011 ingår all förskolepersonal i
lärande samtal lett av en lärledare. Totalt finns det 15 lärledare i stadsdelen
som var och en handleder pedagogisk personal varje måndag i sin enhet under
schemalagd tid. Personalen är uppdelad utifrån hur de jobbar så att en

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

268

tredjedel träffas varje vecka i trupper tvärs över avdelningarna (lärgrupper).
Efter tre veckor har alla i arbetslaget deltagit i lärande samtal kring det egna
kvalitetsarbetet. Den fjärde veckan träffas alla lärledare under ledning av de
båda samordnarna för att dela erfarenheter kring handledningen i sina egna
förskoleenheter.

Kvalitetsarbetet är inget man väljer att göra utan det är idag en lagstadgad
uppgift även i förskolan, där stort ansvar ligger på förskollärare som ledare.
Kapitlet är därför upplagt kring beskrivningar av tre skilda praktiker av
kvalitetsarbetet; 1) kvalitetsarbete belyst genom styrdokument 2) stadsdelens
organisation av kvalitetsarbetet 3) ledning av lärgrupper i förskolan. Dessa tre
praktiker analyseras därefter utifrån teorin om praktikarkitekturer som utgår
från att förutsättningar och villkor begränsar och möjliggör vad som sker i de
olika praktikerna. En fjärde praktik är naturligtvis arbetslagets arbete med
kvalitet. Här kommer vi att fokusera på lärledarna, lärgrupperna och
arbetslaget. Frågan vi ställer är; ”Vad är det som sker i det som synes ske?”

Syftet med kapitlet är att bidra med en analys om hur förskolans
kvalitetsarbete leds och genomförs i en stadsdel där samtliga tre nivåer tas i
beaktande – staten, stadsdelen, förskolan, med fokus på; Hur leds
lärgrupperna och vad sker i dessa möten?

Kvalitetsarbete uttryckt i statliga dokument
I Sverige är systematiskt kvalitetsarbete en lagstadgad uppgift för
skolhuvudmän, rektor, förskolechef och alla lärare i skolsystemet. Målet för
arbetet finns inskrivet i skollagen (SFS 2010:800) och i förskolans läroplan
(Lpfö98). I båda dessa dokument skrivs förskolechef och förskollärare fram
som ansvariga ledare för det systematiska kvalitetsarbetet. Det systematiska
kvalitetsarbetet beskrivs som en kontinuerlig och systematisk process i syfte
att planera, följa upp och utveckla verksamheten så att nationella mål utryckta
i läroplanen uppnås. I det följande tar vi utgångspunkt i de förändringar som
skedde under 1990-talet när det gäller styrning av den svenska skolan som
senare också innefattade förskolan.

Redan 1996 fattades beslut om att flytta ansvaret för förskolan från
Socialdepartementet och Socialstyrelsen till Utbildningsdepartementet, med
Skolverket som tillsynsmyndighet. Förskolan fick sin första läroplan 1998
(Lpfö 98), som reviderades 2010. Detta dokument innebar att förskolan kom
att ingå i det svenska utbildningssystemet som dess första steg och där skolans

VAD ÄR DET SOM SKER I DET SOM SYNES SKE?

269

övriga läroplaner utgjorde en fortsättning i en kedja av utbildning i ett 1-16/19
års perspektiv. Den stora förändringen med samtliga läroplaner var att de var
mål- och resultatstyrande. I ett sådant styrsystem blir kontroll och uppföljning
en viktig del och det är i detta perspektiv kvalitetsarbetet har sin utgångspunkt.

En överflyttning till Utbildningsdepartementet innebar att förskolan kom
att ingå i Skolverkets utvärderingar med samma krav på kvalitetsredovisningar
som fanns för skolan. Kvalitetspropositionen (prop 2004/05:11) satte
ytterligare fokus på kvalitet och utifrån denna gav Skolverket ut särskilda
riktlinjer för förskolans kvalitetsarbete och kvalitetsredovisningar för
kommunerna (Skolverket 2005, 2006)

För att stärka det systematiska kvalitetsarbetet genomfördes flera
utbildningssatsningar där Myndigheten för Skolutveckling (lades ner 2008 och
ersattes av Skolinspektionen) var ansvarig. Bland annat genomfördes en
utvecklingsinsats i samarbete med universitet och högskolor som riktades mot
nyckelpersoner i kommunerna mellan åren 2006-2008, där Karin var ansvarig
från Göteborgs universitet, men ingen från stadsdelen deltog (Rönnerman,
2008; Lager, 2010). Skollagen (SFS 2010:800) och den reviderade läroplanen
(Lpfö98) betonar än mer kvalitetsarbetet i förskolan. Där framkommer också
att ansvaret ligger hos förskolechefen och förskollärare att gemensamt leda
arbetet med utgångspunkt i vardagen.

Stadsdelens organisation för kvalitetsarbete
Revideringen av förskolans läroplan blev en startpunkt för en ny organisation
av kvalitetsarbetet i stadsdelen. Tidigare arbetade de tretton förskoleenheterna
parallellt med olika utvecklingsprojekt och ganska isolerat från varandra. Nu
önskade man skapa en sammanhållen organisation där alla involverades.
Organisationen innebar att ett flertal ledningsgrupper bildades, var och en
med sin specifika uppgift (figur 1).

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

270

Figur 1: Hur kvalitetsarbetet organiserades i ledningsgrupper i stadsdelen

När den reviderade läroplanen för förskolan skulle implementeras 2011 bjöd
Göteborgs Stad in till en föreläsningsserie kring de förstärkta läroplansmålen.
Varje stadsdel kunde skicka tio förskollärare. Varje förskolechef utsåg en
lärledare för sin enhet, totalt femton stycken. Två av lärledarna utsågs till
samordnare för lärledargruppen, varav Barbro var en, ett uppdrag hon haft
sedan 2012. Lärledarnas första uppdrag var att implementera den reviderade
läroplanen genom att möta all personal i mindre grupper, lärgrupper, i den
egna enheten. Organisationen (se figur 1), som byggdes upp kring
kvalitetsarbetet bidrog till en större transparens i kvalitetsarbetet och de båda
samordnarna hade en central roll tillsammans med verksamhetsutvecklaren.

Vid denna tid saknades ett gemensamt material för det systematiska
kvalitetsarbetet. För att stödja arbetslagen i arbetet bildades en arbetsgrupp,
där Barbro ingick. Gruppens uppdrag var att ta fram ett material som stöd för
arbetslagen i det systematiska kvalitetsarbetet (SKA-material, 2014). SKA-
materialet innehåller sju delar:

• Nulägesbeskrivning
• Utvecklingsområde och mål
• Arbetsprocess
• Uppföljning och reflektion
• Utvärdering
• Analys
• Utveckling

VAD ÄR DET SOM SKER I DET SOM SYNES SKE?

271

Till varje del finns vägledande frågor utifrån arbetslagets och förskollärarens
roll i det systematiska kvalitetsarbetet. Många av frågorna för förskollärare är
hämtade från Skolverkets verktyg för självskattning (BRUK, 2016). I bilaga 1
återger vi ett arbete från en förskoleavdelning som dokumenterats utifrån
SKA-materialet.

Efter implementeringen av den reviderade läroplanen blev lärledarnas
nästa uppdrag att gå igenom och förankra SKA-materialet i verksamheten
genom lärgrupperna. Materialet reviderades efter ett år, genom de synpunkter
som kom fram i diskussionerna som fördes i lärgrupperna. Samordnarna för
lärledarna kom här att spela en central roll som bärare av information mellan
de olika ledningsgrupperna i organisationen (se figur 1). Nedan redogörs kort
för sammansättning och uppgifter i vardera gruppen.

Ledningsgrupp
I ledningsgruppen ingår områdeschef, verksamhetsutvecklare och
förskolechefer som tar beslut om förutsättningar för kvalitetsarbetet. Bland
annat beslutades att deltagande i lärgrupperna är obligatoriskt och att varje
förskolechef får använda tid för pedagogiskt forum till lärgruppssamtal. Beslut
fattades också om att avsätta resurser för samordnarna. Dock beslutar
förskolechef om den egna enhetens organisation, vilket gör att skillnader finns
mellan enheterna om hur SKA-materialet ska användas, hur lång tid och vilket
innehåll som ska ingå i de lärande samtalen.

Utvecklingsgrupp
Utvecklingsgruppens deltagare är områdeschef, verksamhetsutvecklare, två
förskolechefer (som också deltar i lärledarforum), två lärledarsamordnare och
en specialpedagog. Gruppens uppdrag är att planera, utvärdera och utveckla
förskolepersonalens gemensamma kompetensutveckling. Utvecklingsgruppen
möts var fjärde vecka under ledning av verksamhetsutvecklaren. Gruppen
beslutar om form och innehåll för förskoleenheternas lärgrupper samt vilken
litteratur som ska ingå i lärgruppsarbetet. Den planerar också vissa studiedagar
där innehållet är gemensamt för hela stadsdelen och ansvarar för att besluta,
planera, genomföra och utvärdera lärsamtalen i områdets pedagogiska forum.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

272

Områdets pedagogiska forum
Deltagare i områdets pedagogiska forum är områdeschef,
verksamhetsutvecklare, samtliga förskolechefer, samtliga lärledare och
samtliga specialpedagoger. Forumet har samma innehåll som
förskoleenheternas lärgrupper men utifrån ett ledningsperspektiv. Möten hålls
tre gånger/termin. På eftermiddagen samma dag fortsätter lärledarna med
lärledarforum.

Till områdets pedagogiska forum ska deltagarna ha förberett sig genom att
läsa aktuell litteratur och fundera över frågeställningar för diskussion. Dagen
börjar med att verksamhetsutvecklaren belyser innehållet för mötet. Därefter
är det gruppsamtal kring förberedda frågeställningar. Förmiddagen avslutas
med en återsamling där varje grupp lyfter något från den egna diskussionen.

Lärledarforum
I lärledarforum ingår varje förskoleenhets lärledare och två förskolechefer.
Forumet leds av de två samordnarna. Ett möte är strukturerat på följande sätt:

• Information från samordnarna.
• Varje lärledare återger något från sin lärgrupp
• Planering inför nästa läromgång
• Litteratur och frågeställningar
• Reflektionsrunda av dagens möte

I lärledarforum planeras, utvärderas och analyseras enheternas lärgrupper
enligt utvecklingsgruppens övergripande beslut om innehåll. Första mötet på
terminen viks för planering av lärgruppsarbetet. I slutet av terminen sker en
utvärdering och analys av arbetet som ligger till grund för stadsdelens fortsatta
kvalitetsarbete. Samordnarna leder och dokumenterar mötena.
Dokumentationen skickas ut till lärledarna, stadsdelens områdeschef och
verksamhetsutvecklare. Den finns också tillgänglig för alla på ”Hjärntorget”
(Göteborgs Stad IKT-plattform). Nedan beskrivs samordnarrollen och
lärledarrollen.

Samordnare
Uppdraget som samordnare innefattar deltagande i utvecklingsgruppen och i
områdets pedagogiska forum. Vidare innefattar det att ansvara för och leda
lärledarforum där lärledarna träffas två timmar var fjärde vecka. Samordnarna

VAD ÄR DET SOM SKER I DET SOM SYNES SKE?

273

har två timmar/vecka avsatta för uppdraget som bekostas av stadsdelen. På
denna tid förbereds och sammanställs mötena i lärledarforum och deltagande i
utvecklingsgrupp och i områdets pedagogiska forum. Samordnarna ansvarar
också för och hålla i utbildningsdagar för nyanställda i stadsdelen. Innehåll vid
dessa tillfällen är stadsdelens SKA-material och stadsdelens organisation.

Lärledare
Förskolechefen har utsett en till två lärledare i sin förskoleenhet, totalt fanns
femton lärledare i stadsdelen 2015. Alla lärledarna har gått en
lärledarutbildning omfattande två dagar. Uppdraget innebär att ansvara för
och leda lärgruppen. Lärledaren har förutom tid för själva mötet tid för
förberedelse och efterarbete, totalt ca fyra timmar per vecka. Nedan ges
exempel på hur lärgruppsmötet genomförs på en förskolenhet. Ett exempel
på hur kvalitetsarbetet bedrivs vidare på en avdelning på förskolan återges i
bilaga 1.

Lärgrupp i förskolan
Stadsdelen har sedan lång tid tillbaka ett pedagogiskt forum, som använts för
gemensam kompetensutveckling. Tid är avsatt på måndag eftermiddag och är
sedan 2011 vikt för lärgrupp. Varje förskoleenhet har inrättat tre lärgrupper.
Varje lärgrupp består av en personal från varje arbetslag, så att en tvärgrupp
bildas. Gruppen träffas var fjärde vecka i en separat närliggande lokal. I
lärgrupperna ingår 9-11 deltagare. Deltagandet är obligatorisk och schemalagt
som en del av förskolans kvalitetsarbete. Förskolechefen deltar i alla tre
lärgrupperna och får därigenom inblick i varje avdelnings arbete. En studiedag
bildar utgångspunkt för lärgruppssamtalen som ordnas kring olika teman
under låsåret. Gemensam litteratur används i lärgrupperna.

Lärledarna har bestämt dagordning och upplägg för mötena och har i god
tid skickat ut och informerat om innehållet. Deltagarna ska ha möjlighet att
läsa det som planerats och förbereda egna frågeställningar för diskussion. På
mötet ansvarar lärledaren för att alla deltagare får talutrymme och äger ordet
under ”sin tid”. Ibland delas gruppen för att ge större möjlighet till allas
talutrymme. Lärledaren ansvarar för att samtalet har fokus på dagens tema
genom att ställa frågor, sammanfatta och belysa viktiga aspekter som skrivs på
en white board. I slutet av mötet får alla ge en kort reflektion över samtalets
innehåll. Förskolechefen dokumenterar mötet. Dokumentationen sker utifrån

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

274

en särskild mall som är gemensam för alla stadsdelens lärgrupper, samtliga
lärgrupper får ta del av dokumentationen.

En strävan är att lärgruppen ses som ett lärandetillfälle där deltagarna
förväntas bidra med sina erfarenheter, kunskaper och reflektioner. På så vis
synliggörs olika perspektiv. Deltagarna ska vara förberedda både för sin egen
och för övrigas skull. En strävan finns efter att ett öppet och tillåtande klimat
ska råda. Lärledaren har här en viktig roll när det gäller att skapa trygghet i
gruppen och få alla att engagera sig, känna förtroende och tillit för att ett
kollegialt lärande ska uppnås. I lärgruppssamtalet finns tid och utrymme för
att reflektera kring arbetet i vardagen. Tillsammans ska gruppen synliggöra
och sätta ord på det som görs. I mötet läggs också vikt vid att inte enbart
lärledaren ska föra samtalet framåt och ställa frågor, även om hen har
huvudansvaret för att så sker.

I lärgruppssamtalet relateras till litteratur och olika styrdokument samt till
material och dokument som är gemensamma för stadsdelen, exempelvis SKA-
materialet och andra dokument för professionen. Tanken är att
lärgruppssamtalet ska ligga till grund för och utvecklas vidare i varje arbetslag.
På så vis kan ny kunskap och nya perspektiv tillföras i arbetet med barnen. En
av nyckelfaktorerna för att lyckas i kvalitetsarbetet är att arbetslaget gör
utvecklingsarbetet till sitt eget och tar ett ansvar för att kvaliteten höjs. Det är i
den vardagliga verksamheten som kvalitetsarbetet ska bli synligt (Ett exempel
återges i bilaga 1).

Torghandel – arbetslagets presentation av
kvalitetsarbetet
I det arbete som beskrivits ovan ingår samtlig pedagogisk personal från
förskolans verksamhet. Samtlig personal är organiserad i olika grupper, där
verksamhetsutvecklaren och de två samordnare för lärledarna är navet.
Genom att i tabell 1 ange antalet i de olika grupperna visas hur många som
deltar i förskolans kvalitetsarbete i stadsdelen.

VAD ÄR DET SOM SKER I DET SOM SYNES SKE?

275

Tabell 1: Sammanställning av kvalitetsarbetet i stadsdelen ingående olika grupper

Ledningsgrupp områdeschef (1), verksamhetsutvecklare (1), förskolechefer (13) (15 personer)
Utvecklingsgrupp leds av verksamhetsutvecklare (områdeschef, verksamhetsutvecklare, två
förskolechefer, två lärledarsamordnare, specialpedagog (ca 7 personer)
Områdets pedagogiska forum leds av verksamhetsutvecklare (områdeschef,
verksamhetsutvecklare, 13 förskolechefer, 15 lärledare, 5 specialpedagoger) (35 personer)
Lärledarforum (ledning av 2 lärledarsamordnare + 13 lärledare, 1 förskolechef) (16 personer)
Lärgrupp med 5-11 deltagare i varje tvärgrupp i de 13 förskoleenheterna (ca 117 lärare + 15
lärledare). Vid varje förskoleenhet är det 3 grupper (drygt 350 lärare + 15 lärledare ingår totalt)

Som vi tidigare visat finns en struktur som gör att alla ledare träffas och tar

del av varandras erfarenheter i de olika grupperna, det finns ett flöde mellan
nivåerna. För att även all förskolepersonal skulle kunna få del av vad som sker
i arbetslagen arrangerades en så kallad Torghandel på en studiedag hösten
2015. Under skolans höstlov bokades en högstadieskola, vilket gjorde det
möjligt att organisera och bjuda in all förskolepersonal en eftermiddag. Från
varje förskoleenhet bidrog ett arbetslag med en presentation av dokumenterat
utvecklingsarbete. Arbetslaget berättade och visade bilder och material kring
upplägg, genomförande och resultat. Även andra verksamheter i stadsdelen
presenterade aktuella projekt. Det fanns nitton föreläsningar att välja mellan.
Varje presentation hölls fem gånger och var trettio minuter lång inklusive tid
för frågor. Alla, utom föreläsarna, fick på så vis möjlighet att lyssna till fem
presentationer. Exempelvis:

• Inkluderande arbetssätt/lärmiljöer
• Boken som pedagogiskt verktyg
• ABC-föräldrautbildning
• Naturförskola

Möjligheter och begränsningar för kvalitetsarbete i
förskolepraktikerna
I denna del gör vi en analys av hur stadsdelen organiserar kvalitetsarbetet i
förskolan med hjälp av teorin om praktikarkitekturer. Genom att vi beskrivit
kvalitetsarbetet som flera praktiker som hänger samman är en fråga vi ställer
oss hur dessa möjliggör och begränsar lärledarnas uppgift att handleda
kvalitetsarbetet i lärgrupperna. För att knyta an till teorin om
praktikarkitekturer använder vi oss av begreppet praktik och att olika praktiker
är beroende av och påverkar varandra för att barns utveckling och lärande ska
gynnas i förskolan.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

276

Teorin om praktikarkitekturer
Verksamheten i förskolan ingår i en mängd olika praktiker som är
sammankopplade med varandra, men måste också förstås var och en för sig,
vilket vi visat genom tidigare beskrivning. Först då kan de relateras till
varandra för att få syn på hur de hänger ihop och hur de möjliggör och
begränsar varandra för en viss utveckling. En praktik är socialt sammansatt
och finns till för att människor befinner sig där. Människorna utgör en praktik
genom vad de gör, vad de säger och hur de relaterar till varandra, därigenom
formar också praktiken människorna. De som ingår i en praktik gör det av en
viss anledning och verkar under speciella förutsättningar och villkor. Genom
att praktiker hänger samman påverkar de också varandra. En praktik som till
exempel en familj, en institution, en organisation eller som i det här fallet
förskolan, utgörs av återkommande aktiviteter. Dessa aktiviteter påverkar en
annan praktik. Vi ser exempelvis hur statens revidering av läroplanen påverkat
Göteborgs stad att erbjuda utbildningar om denna förändring och hur den
aktuella stadsdelen utsett lärledare som i sin tur ska implementera revideringen
och diskutera dess innebörder med all personal i förskolan som i sin tur ska
förbättra kvaliteten för barns lärande och utveckling. Hela denna kedja har
också inneburit att stadsdelen infört en ny organisation för ledning av
kvalitetsarbetet.

Praktiker skapas alltså genom att människor gemensamt agerar mot något
mål eller projekt. Individen förstås som den som konstruerar men som också
konstrueras i en praktik. Kemmis, Wilkinson, Edwards-Groves, Hardy,
Grootenboer och Bristol (2014, s. 133) poängterar att praktiker alltid är
placerade i tid och rum och visar på hur praktiker är uppbyggda av ”sayings,
doings and relatings” som hänger samman i projekt. I vårt fall är projektet
förskolans kvalitetsarbete (jfr Rönnerman & Olin, 2013). I en viss praktik
finns outtalade antaganden och förväntningar om vad som kan sägas och
göras. Förhandlingar mellan deltagarna i en praktik kan leda till små
förskjutningar som gör att praktiken hela tiden är föränderlig. I lärgrupperna
och i förskolans övriga praktiker sker olika handlingar med olika intentioner,
och deltagarna kan uppfatta praktikerna på olika sätt. Praktiken består av
deltagarnas tal (sayings) och handlande (doings) samt relationer (relatings) mellan
såväl individer som artefakter i en praktik. Förskolans praktiker ingår
dessutom i en större utbildningspraktik som är politiskt styrd – både lokala,
statliga och globala beslut påverkar förskolans praktiker (jfr Kemmis &

VAD ÄR DET SOM SKER I DET SOM SYNES SKE?

277

Grootenboer, 2008; Kemmis m.fl., 2014; Langelotz & Rönnerman, 2014;
Tyrén, 2013). Detta kommer till uttryck i praktiken som ändrade uttryck, nya
handlingar och relationer. I vår kommande analys visas hur lärarna i en
lärgrupp talar om läroplanen och dokumentation liksom att de visar exempel
på hur de gjort i arbetslaget och delar erfarenheter med varandra.

För att förstå vad som sker i förskolans praktiker måste därför praktikens
villkor (arrangemang) – dess praktikarkitekturer – undersökas. De externa
arrangemangen såsom kulturella-diskursiva, materiella-ekonomiska och
sociala-politiska arrangemang möjliggör och begränsar praktiken och deras
sayings, doings och relatings. Genom att studera varje praktik för sig, hur
praktiker hänger ihop samt hur dess praktikarkitekturer möjliggör och
begränsar varandra (Kemmis m.fl., 2014), återges i figur 2.

Figur 2: Hur tal, aktiviteter och relationer hålls på plats i en praktik genom dess
praktikarkitekturer

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

278

Metod
Material till analysen av kvalitetsarbetet utgörs av olika dokument, som till
exempel statliga och kommunala styrdokument, mötesanteckningar från de
olika grupper som ingår i stadsdelens organisation samt anteckningar och
ljudupptagningar av samtal i lärgrupper och lärledarforum. Samtliga lärledare
har också besvarat en enkät med fem frågor:

4. Vilka faktorer inverkade på ditt beslut att du tog på dig ett lärledarskap

för dina kollegor?
5. Hur har du organiserat möten med kollegor för handledning?
6. Hur ser din relation till kollegor, till andra lärledare, till förskolechef,

andra ledare ut?
7. Vilka förutsättningar skulle du önska fanns för att handleda dina

kollegor?
8. Hur skulle en ideal situation se ut för ditt lärledarskap?

Enkäten konstruerades av Karin och distribuerades via de två samordnarna till
samtliga lärledare. Vid ett lärledarforum fick lärledarna tid att besvara enkäten.
Svaren anonymiserades och sammanställdes i ett eget dokument av Karin.
Varje svar kondenserades i enlighet med Kvale (1997) och därefter
kondenserades samtliga svar till ett sammanhållet svar för varje fråga. De
kondenserade svaren utgör en ram för hur resultatet är strukturerat. För att
understryka lärledarnas röster har vi använt deras ursprungliga svar som
exempel på hur de uttrycker sig i en specifik aspekt. Alla namn är fingerade.

Analys och diskussion
Analysen utgår från den information som samlats in om kvalitetsarbetet i
stadsdelen och med hjälp av teorin om praktikarkitekturer försöker vi
synliggöra hur dess olika arrangemang möjliggör och begränsar vad som sker i
de olika praktiker som ingår i kvalitetsarbetet. Huvudfokus ligger här på
lärledarna och lärgrupperna. Inledningsvis ’zoomar’ (jfr Nicoloni, 2013) vi ut
och analyserar hur styrdokument villkorar stadsdelen som praktik, vilket följs
av ’inzoomning’ på lärledarnas praktik och hur de begränsar/möjliggör
lärgrupperna. Sist analyseras utifrån en beskrivning av dess kvalitetsarbete,
vilket återges i bilaga 1 .

279

VAD ÄR DET SOM SKER I DET SOM SYNES SKE?

Styrdokumenten villkorar stadsdelens organisation
Centralt i stadsdelens kvalitetsarbete är dess organisation med lärledare, där
varje lärledare ansvarar för förskoleenhetens lärgrupp. Beslutet om
organisationen har fattats av ledningsgruppen. Innehåll och form för
lärgruppen diskuteras i utvecklingsgruppen där de två samordnarna ingår. Som
framgår av tidigare beskrivningar utgör lärledarna navet i stadsdelens
kvalitetsarbete genom att de leder lärgrupperna, vars innehåll planerats av
utvecklingsgrupp och lärledarforum, så att kvalitetsarbetet hanteras på samma
sätt i alla stadsdelens förskolor.

Den reviderade läroplanen är ett exempel på hur ett kulturellt-diskursivt
arrangemang påverkar stadsdelens kvalitetsarbete. En ny organisation planeras
där all pedagogisk personal ingår i lärgrupper och där några har centrala
uppgifter som lärledare. För att detta ska fungera inrättas flera olika praktiker
med syftet att möjliggöra arbetet. Det tillsätts resurser i form av tid
(ekonomiska-materiella arrangemang) för samordnarna. För all personal som
deltar i lärgrupp schemaläggs tid för regelbundna diskussioner. I den nya
organisationen blir en av uppgifterna att ’översätta’ den reviderade läroplanen
till ett eget material (SKA-materialet) för kvalitetsarbete i stadsdelen (sociala-
politiska arrangemang). I bilaga 2, (tabell A) återges en detaljerad
sammanställning över hur arrangemangen möjliggör och hindrar praktiken.

Lärledarnas praktik
Det framarbetade SKA-materialet blev centralt i implementeringen av den
reviderade läroplanen då det var lokalt anpassat och diskuterat med
samordnarna. Lärledarnas uppgift blev nu att utifrån detta material planera
och genomföra lärgruppssamtal med all pedagogisk personal.

Lärledarna var utsedda av förskolechefen och deltog i en introduktion till
lärande samtal innan de fick leda grupper. Vid förfrågan menar lärledarna att
avgörande för att ta på sig uppdraget var att både använda egen erfarenhet av
samtal och att få fördjupade kunskaper i vad det innebär. Flera talar om vikten
av att vara nyfiken med ett intresse för nya utmaningar. Ansvaret för att
utveckla formen för lärgrupp betonas:

Jag såg det som en möjlighet att använda mina erfarenheter och kunskaper i
en ny roll. Samtidigt som jag får möjlighet att lära nytt, genom att möta
kollegors tankar och reflektioner och utmana dem vidare. Intressant att
komma med i stadsdelens nätverk för lärledare. (Lärledare B)

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

280

Jag tyckte att det skulle bli spännande att utmana mig själv att leda och få
kollegorna inspirerade med pedagogiska frågor. (Lärledare E)

Att vara lärledare innebär att leda samtal med sina kollegor där hänsyn tas
till hur tiden används så alla kan komma till tals. En lärledare har inte alla svar,
inte heller är hen en expert utan uppgiften handlar om att skapa ett klimat där
frågor, synpunkter, kommentarer får lyftas och diskuteras. Lärledaren har
dock uppgiften att leda samtalen vidare om det stannar upp, då handlar det
om att utmana och ställa nya frågor så fler kommer till tals:

Det är min uppgift att ha ett upplägg klart inför samtalen kring vad de ska
handla om, jag har ansvar för tiden, så att alla får komma till tals, att alla får
det talutrymmet de vill ha, att vi håller oss till ämnet. Inte enbart min
uppgift att föra samtalet framåt men att ibland komma med nya
infallsvinklar för att samtalet ska ta ny fart eller en annan riktning.
(Lärledare H)

I organisationen ställs krav på att alla ska komma förberedda till
lärgruppen för att få ut så mycket som möjligt. Även om beslutet om lärgrupp
är fattat i ledningsgruppen kan förskolechefen frångå detta genom att göra på
annat sätt. Då handlar det framför allt om att den avsatta tiden används till
något annat och därmed begränsas (se under ledningsgrupp) lärledarens
uppdrag. En av lärledarna beskriver detta dilemma som att det inte finns
tillräckligt med tid och möjligheter att utföra sitt uppdrag. Dock menar
majoriteten att den tid som ges för lärledarna och samordnarna upplevs
tillräcklig för att utföra uppdraget. I svaren antyds att man önskar mer tid för
att utveckla arbetet ytterligare. Tid till att fördjupa sig i vad det innebär att vara
lärledare och fördjupade kunskaper kring rollen. Det kritiska för
lärgruppssamtalen, för både personal och lärledare, är att vikarier finns
tillgängliga så alla kan delta. Emellanåt hindrar sjukdom, men också ointresse
deltagandet, vilket begränsar kontinuitet i samtalen.

Att det inte getts tid till deltagarna att läsa det som sagts till varje tillfälle.
Vid sjukdom för ordinarie personal så har det ofta inte funnits vikarie för
den sjuke eller så har de kvarvarande ordinarie inte velat lämna kollegan
ihop med vikarien. (Lärledare J)

Förutom lärgruppen betonas arbetslaget som en arena för fortsatt
diskussion för att förankra arbetet i vardagsarbetet med barnen. Flera av
lärledarna menar att arbetet med att nå ut till arbetslaget begränsas.
Begränsningen kan ses utifrån organisationen där en personal går iväg varje

VAD ÄR DET SOM SKER I DET SOM SYNES SKE?

281

vecka och först en gång i månaden har alla deltagit. Flera önskar därför få tid
för att följa upp samtalen från lärgrupperna till arbetslaget, vilket skulle kunna
ses som att följa kedjan hela vägen ut:

Önskvärt skulle vara att jag som lärledare kunde följa upp våra diskussioner
i de olika grupperna ute i respektive arbetslag för att sprida våra tankar och
diskussioner ut i förskolans praktik. Så det sker en förändring och
utveckling hela vägen och inte stannar vid diskussioner. (Lärledare C)

Men hur är det då att vara lärledare – en mellanledare10 – som sitter mellan
sina kollegor och mellan sina kollegor och förskolechefen? Har de tillräckligt
stöd för sitt uppdrag?

Av enkäten framgår att lärledarna känner sig trygga i rollen och har ett gott
samarbete med sin närmsta chef och övrig personal. Här upplever lärledaren
att det finns en tillit både uppifrån och från sidan. Lärledarna framhåller att
det är en aktiv roll där de lär känna andra som de får dela sina tankar och
funderingar med. Alla lärledare upplever att de har stort stöd av varandra och
vid lärledarforum ägnas också tid till att diskutera och reflektera över den egna
rollen som lärledare. De framhåller att det tar tid att växa in i rollen och
lärledarna upplever ibland att det känns svårt att ha den positionen på sin
enhet. Uppdraget innebär inte enbart ett utförande av vad andra bestämt utan
i enkäten framkommer önskemål om att utveckla rollen vidare. För detta
önskar lärledarna framför allt två förutsättningar och det är tid och ökad
kompetens. De efterfrågar förkovran genom att läsa mer litteratur och en
utveckling av rollen som lärledare.

För en ideal situation önskas mer tid till planering och efterarbete, vilket
skulle innebära bättre förberedelse genom inläsning av litteratur och att ta del
av forskning. Några lärledare ser också nya möjligheter i form av att leda
andra grupper i stadsdelen och kanske även ansvara för projekt. För en
detaljerad sammanställning se bilaga 2, tabell B.

Arbetslagets praktik
Den sista länken i kvalitetsarbetet är arbetslaget och hur innehållet från
lärgrupperna omsätts i arbetslagets diskussioner och handlingar för barns
lärande och utveckling på avdelningen. I bilaga 1 återges hur ett arbetslag

10 Mellanledare är ett begrepp som används av Grootenboer, Edwards-Groves och Rönnerman (2015) för att
beteckna ett ledarskap som går tvärs över linjeorganisationen och där ledarskapet innebär handledning av
kollegor för ett professionellt lärande. En mellanledare ägnar merparten av sin tid i verksamheten.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

282

planerat, genomfört och dokumenterat sitt arbete utifrån anvisningarna i
SKA-materialet. Här framkommer att diskussioner sker om vad som ska göras
och hur det ska dokumenteras. Här redogörs också för vilka verktyg som
används för att samla information som sedan följs upp och reflekteras över.
Allt i enlighet med SKA-materialet och mot läroplanens mål. Här återfinns
också diskussioner kring förändringar utifrån genomförda aktioner. I bilaga 2,
tabell C ges en detaljerad analys över hur arbetet möjliggörs och begränsas
utifrån teorin om praktikarkitekturer.

Sammanfattningsvis ger analysen exempel på tre praktiker och hur varje
praktik möjliggörs och begränsas av respektive praktikarkitekturer (bilaga 2,
tabellerna A, B, C). Viktigt att betona är att det är en analys där tal, aktiviteter
och relationer är separerade från varandra, något de aldrig är i den dagliga
verksamheten. I den avslutande analysen gör vi nu tvärtom det vill säga ser
hur praktikens praktikarkitekturer möjliggör och begränsar en annan praktik.

Som vi visat ovan möjliggjorde stadsdelen en implementering av den
reviderade läroplanen genom att skapa en organisation där kvalitetsarbetet
kunde planeras, genomföras, diskuteras och revideras. Genom de olika
grupperingar som skapades möttes verksamhetsutvecklaren, förskolechefer,
samordnarna för att gemensamt diskutera sig fram till ett innehåll och hur det
skulle ske (kulturella-diskursiva och sociala-politiska arrangemang). SKA-
materialet utarbetades och lärledarna fick i uppgift att implementera detta till
all personal genom lärgrupper. Lärgrupper kunde genomföras genom beslut i
ledningsgruppen att extra tid skulle ges till samordnarna och att del av
kompetensutvecklingstiden skulle användas till lärgrupper för personalen
(ekonomiska- materiella arrangemang). I den organisation för kvalitetsarbetet
som stadsdelen skapat kan de båda samordnarna ses som ett nav i
organisationen. De för information vidare till lärledarna som i sin tur för det
vidare ut till samtlig pedagogisk personal genom lärgruppen. Men,
samordnarna fungerar även åt andra hållet genom att de deltar i
utvecklingsgruppen och områdets pedagogiska forum. På så sätt möjliggör
praktikarkitekturer kvalitetsarbetet både uppifrån och nerifrån. Praktikerna
påverkas och påverkar varandra där en tolkning är att styrdokumentens och
stadsdelens praktikarkitekturer möjliggör att SKA-materialet används i
arbetslagets arbete. De begränsningar som framkommer genom
praktikarkitekturer är relaterat till tid. Även om beslut tagits i ledningsgruppen
om att del av kompetensutvecklingstiden ska användas till lärgruppen är
förskolechefen autonom och kan besluta på annat sätt, vilket framkommer i

VAD ÄR DET SOM SKER I DET SOM SYNES SKE?

283

beskrivningen och uttrycks av några lärledare som menar att de inte får
tillräckligt med tid för att genomföra sitt uppdrag som lärledare. Här
begränsas lärledarna genom ledarpraktikens praktikarkitekturer. En annan
begränsning är att personalen inte hinner förbereda sig tillräckligt då de inte
får tid att läsa in litteraturen som anges. Båda dessa begränsningar påverkar
lärgruppen så att de inte blir optimala. Ytterligare analys visar hur
praktikarkitekturer begränsar arbetslagets fortsatta arbete. Även om alla deltar
i en lärgrupp är det först efter en månad alla har diskuterat samma tema, vilket
begränsar ett gemensamt samtal i arbetslaget. Denna begränsning påtalas av
lärledarna och framkommer i reflektionerna från arbetslaget (bilaga 1). För att
komma från denna begränsning föreslår lärledarna fortsatt handledning av
arbetslaget för att möjliggöra att lärgruppssamtalen tydligare förankras i
arbetet med barnen på avdelningen.

Slutsatser
Utifrån vad som presenterats och analyserats tycks det som att det finns en
klar linje i kvalitetsarbetet från statens intentioner och vad som genomförs i
förskolans praktik. I stadsdelens arbete med hur kvalitetsarbetet organiserats
tas de statliga dokumenten om hand och transformeras till lokala dokument i
SKA-materialet. På samma sätt visar analyserna att det som sker i arbetslag
och vad som framkommer i lärgrupp återförs till utvecklingsgruppen och
områdets pedagogiska forum i stadsdelen. Av ovanstående analys vill vi lyfta
fram några slutsatser:

• Praktikarkitekturerna möjliggör kvalitetsarbetet genom att skapa en

organisation där alla är delaktiga som inbegriper resurser för
samordnarna

• Praktikarkitekturerna begränsar arbetslagets sammanhållning

Den starka länken i kvalitetsarbetet är att använda förskollärarnas
kompetens i kvalitetsarbetet och ha tillit till deras ledarförmåga. Den svaga
länken i kvalitetsarbetet blir arbetslaget som delas i olika lärgrupper och inte
hittar en gemensam bas att fortsätta från.

Organisationen kring kvalitetsarbetet har för stadsdelens medarbetare
möjliggjort ett konkret arbete med kvalitetsarbetet genom SKA-materialet
som också inneburit en möjlighet för alla medarbetare att presentera egna och

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

284

ta del av andras kvalitetsarbete (se avsnittet om Torghandel). Genom
organisationen med lärledare har också en kompetens utvecklats hos en grupp
medarbetare i form av ett mellanledarskap (se not 10), vilket stärker
kvalitetsarbetet i stadsdelen genom att involvera förskollärarna i ansvaret för
kvalitetsarbetet i enlighet med läroplanen och skollagen. Av analyserna
framgår att just dessa är navet i det kvalitetsarbete som pågår och att de
möjliggör ett kollegialt lärande bland personalen på samtliga förskoleenheter
genom samtal som utgår från undersökningar i den egna praktiken och där
tillvägagångssättet (genom SKA-materialet) stärker medarbetarnas kompetens
och barns utveckling och lärande, helt i linje med vad som föreskrivs i
läroplanen och skollag.

Avslutande reflektion
I den här avslutande reflektionen vill vi påstå att vi lärt mycket av varandra
och av varandras praktiker. Karin har tagit del av förskolans vardagsarbete
kring kvalitetsarbetet genom besök i lärgrupperna samt Barbros texter som
använts i detta kapitel. Barbro har medverkat i analysen av materialet och på
det sättet lärt sig se hur teori och begrepp kan användas för en fördjupad
förståelse av vad som sker i vardagen. Vi har båda vunnit respekt för
varandras kunskaper och insikter och ser denna samproduktion som en
ingång till ny kunskap, som aldrig hade kunnat berättas av enbart en av oss. Vi
tror att vårt kapitel även kan kasta ljus på den egna praktiken för den som
läser kapitlet och ge en nyfikenhet för att fortsatt engagera sig i forskning i
den egna praktiken.

Referenser
BRUK (2016). Skolverkets verktyg för självskattning. Tillgänglig:

http://www.skolverket.se/skolutveckling/kvalitetsarbete/bruk
Grootenboer, P., Edwards-Groves, C., & Rönnerman, K. (2015). Leading

practice development: voices from the middle. Professional Development in
Education, 41(3), 508-526.

Kemmis, S., & Grootenboer, P. (2008). Situating Praxis in Practice: Practice
architectures and the cultural, social and material conditions for practice.
In S. Kemmis and T. J. Smith, (Eds.), Enabling praxis: Challenges for
education (pp. 37-62). Rotterdam: Sense.

http://www.skolverket.se/skolutveckling/kvalitetsarbete/bruk

VAD ÄR DET SOM SKER I DET SOM SYNES SKE?

285

Kemmis, S., Wilkinson, J., Edwards-Groves, C., Hardy, I., Grootenboer, P., &
Bristol, L. (2014). Changing Practices, Changing Education. Singapore:
Springer.

Kvale, (1997). Den kvalitativa forskningsintervjun. Lund: Studentlitteratur.
Lager, K. (2010). Att organisera för kvalitet. En studie om kvalitetsarbete i kommunen

och förskolan (Licentiatuppsats, institutionen för pedagogik,
kommunikation och lärande). Göteborgs: Göteborgs universitet.

Langelotz, L., & Rönnerman, K. (2014). The Practice of Peer Group
Mentoring – Traces of Global Changes and Regional Traditions. In K.
Rönnerman & P. Salo (Eds.), Lost in Practice: Transforming Nordic
Educational Action Research (pp. 75-93). Rotterdam: Sense Publishers.

Lpfö98 (reviderad 2010). Läroplan för förskolan. Stockholm: Skolverket.
Tillgänglig: http://www.skolverket.se/publikationer?id=2442

Nicolini, D. (2013). Practice Theory, Work & Organisation. Oxford: Oxford
University Press.

Nylund, M., Sandback,C., Wilhelmsson, B., & Rönnerman, K. (2010).
Aktionsforskning i förskolan - trots att schemat är fullt. Stockholm:
Lärarförbundets förlag.

Prop. (2004/05:11). Kvalitet i förskolan. Stockholm: Sveriges riksdag.
Rönnerman, K. (2008). Medvetet kvalitetsarbete – en uppföljning av kursen Q i

förskolan och dess inverkan på förskollärares handlingar i praktiken. (IPD-
rapporter nr 07). Göteborg: institutionen för pedagogik och didaktik,
Göteborgs universitet

Rönnerman, K., & Olin, A. (2013). Kvalitetsarbete i förskolan belyst genom
tre ledningsnivåer. Pedagogisk forskning i Sverige, 18(3-4), 175-196.

SFS (2010:800). Skollag. Stockholm: Riksdagen, svensk författningssamling.
Skolverket (2005). Kvalitetsarbete i förskolan. Stockholm: Skolverket.
Skolverket (2006). Kvalitetsredovisningar i förskolan. Stockholm: Skolverket.
SKA-materialet (2014). Arbetslagets systematiska kvalitetsarbete. Stadsdelens

anvisningar till det Systematiskt kvalitetetsarbete i stadsdelen. Göteborg
Stad Örgryte Härlanda.

Tyrén, L. (2013). “Vi får ju inte riktigt förutsättningarna att göra det vi vill” En studie
om lärares möjligheter och hinder till förändring och förbättring i praktiken.
(Doktorsavhandling, Gothenburg studies in educational sciences 337).
Göteborg: Göteborgs universitet, Acta Universitatis Gothoburgensis.
Tillgänglig:
https://gupea.ub.gu.se/bitstream/2077/32755/1/gupea_2077_32755_1.pdf

http://www.skolverket.se/publikationer?id=2442
https://gupea.ub.gu.se/bitstream/2077/32755/1/gupea_2077_32755_1.pdf

287

Bilaga 1
Exempel från en förskoleavdelning
Nedan följer en kort beskrivning av det kvalitetsarbete som genomfördes på
en yngrebarnsavdelning som bestod av sexton barn mellan ett och tre år och
där två förskollärare och en barnskötare arbetade. Utvecklingsarbetet följer
den struktur som finns i SKA-materialet (Göteborg Stad, 2014) med fasta
rubriker (fetade i exemplet).

Nulägesbeskrivning
Barngruppen: Förskolan ligger i ett område med hög in- och utflyttning. Det
betyder att barngruppen ombildas hela tiden med ständiga in-och utskolningar
under året. Barnen får ofta nya kompisar att lära känna. De är glada och tycker
om varandra men för att kunna leka och samspela behövs en vuxen vid sidan
för hjälp och vägledning.

Pedagogernas förhållningssätt: Personalen är nära barnen så att de kan
observera och upptäcka vad barnen tycker är roligt och är intresserade av.
Viktigt att lära känna varje barn, leka med dem, stötta och ge leken näring.
Vårdnadshavare är med tre dagar när barnet skolas in vilket ger möjlighet att
etablera en bra kontakt och skapa förtroende.

Pedagogisk miljö: Det finns mötesplatser på avdelningen som ska inbjuda till
lek. Rum i rummen. Och leklådor med material som ska vara lätta att ta fram.
En svårighet är att det som är roligt för ettåringen upplevs som tråkigt av
treåringen och tvärtom.

Utvecklingsområde/Mål
Utvecklingsområde: Utveckla förutsättningarna i verksamheten så att de främjar
barnens lek och samspel.

Uvärderingsbart mål (hämtat ur målområde Normer och Värden, Lpö98): att sträva
efter en märkbar förändring när det gäller ett ökat självförtroende och ökad
förmåga hos varje barn att samspela med andra.

Arbetsprocess (aktion och observation)

• Avdelningen arbetar med färgtema. Temat blir ett verktyg för
gemensamma aktiviteter, exempelvis måla på stora papper och ha en
burk med många penslar i. Pedagogerna uppmärksammar att barnen
målar på olika sätt.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

288

• Samtal kring väggdokumentation.- Vad gör vi här?- Vilka syns?- Vad var
roligt?

• Lyfta fram varje barn genom att ha fokus på några barn i taget. Ex.
Vända oss först till de barn som vi upplever som tysta vid matbordet.
Fokusera på några barn åt gången vid uppföljningsmöten.

• Två pedagoger är nära barnen, en sköter alla kringuppgifter
• Göra målarummet roligare och mer inspirerande för de äldsta barnen

genom att iordningställa skapandelådor med utmanande material som
är lätta att ta fram. Också byta material med äldrebarnsavdelning.

Insamling av information och dokumentation
• Fota. Bilderna sätts upp bakom plexiglasramar (där kan alla ta och peka

på dem) i barnens höjd. Bilderna blir inspiration till samtal om vad vi
lekt och gjort.

• Verksamhetspärm/Avdelningspärm. Där hamnar bilderna när nya sätts
upp. Bra som samtalsunderlag

• Filma korta” leksnuttar” med lärplattan som personal och barn tittar på
och samtalar kring

• Barnens alster, som de vill visa
• Observationer
• Uppföljnings och reflektionsdokumentation

Uppföljning och reflektion
Den beskrivna avdelningens gemensamma tid för planering ligger på
måndagar mellan kl. 17 och 19 (i stadsdelen har förskollärare fyra timmar
pedagogisk utvecklingstid, fördelad på två timmar egen, respektive två timmar
avdelningstid). På den egna reflektionstiden kan förskollärarna skriva ner lite
från utvecklingsområdet att ha som underlag till avdelningsmötet (loggbok).
Vid möten börjar arbetslaget med att granska hur det som planerats utfallit, se
vad som har intresserat barnen, hur de uttrycker det, vad de lärt sig. Därefter
görs en planering. Arbetslaget bestämde sig också för att följa upp och
dokumentera kring några barn åt gången. Genom ett sådant arbetssätt fanns
ett underlag för kommande utvecklingssamtal med vårdnadshavare.
Uppföljningsmöten hjälper till att hålla den röda tråden i arbetet.

VAD ÄR DET SOM SKER I DET SOM SYNES SKE?

289

Utvärdering
• Att ha fokus på några barn i taget gav snabbt positivt resultat. Barnet

tog större plats i gruppen.
• Lättare att ta barnens perspektiv när pedagogerna planerade för

delaktighet
• Väggdokumentationen har inspirerat till kommunikation om vad som

händer på bilderna
• Pedagogerna har uppmärksammat enskilda barn. Det har gjort att

barnen söker upp varandra för att leka i nya kompisrelationer
• De äldsta barnen har fått ett roligare rum med fler valmöjligheter. Det

har ökat barnens inflytande och gjort att lekarna blivit längre och fått
nytt innehåll

När arbetslaget jämförde utvärdering och nulägesbeskrivning ansågs att de
närmat sig de utvalda läroplansmålen.

Analys

Vid analysen framkom att ”minianalyserna” på avdelningsmötena hjälpte
till att hålla fokus. Det hade också blivit nödvändigt att avgränsa arbetet.
Tiden räckte inte till. Tyvärr hade flera uppföljningsmöten försvunnit. Det
gjorde att pedagogerna inte hann fokusera på och följa alla barn i gruppen.

I analysen blev det tydligt vilka förutsättningar som haft betydelse för ett
lyckat resultat:

• Särskilt viktig var planering för att vara nära barnen och delta i lek och
samspel. Ett mönster som visade sig var att när arbetslaget delade
gruppen blev lekarna längre och mer sammanhängande. Barnen
upptäckte nya kompisar.

• Samtalen kring väggdokumentationen var också en viktig förutsättning
för att utveckla kommunikationen på avdelningen. Det var roligt och
spännande att prata om det som hände på bilderna och barnen kände
igen sig själva och kompisarna.

• Att pedagogerna kunde erbjuda de äldsta barnen en mer utmanande
och rolig miljö var positivt.

Utveckling av verksamheten

Kvalitetsarbetet gav nya insikter och kunskaper. Viktigt att ta vara på och
fortsätta med de positiva erfarenheterna och resultaten. En diskussion fördes
om åldersindelningen på avdelningarna skulle förändras. Nästa fokusområde

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

290

beslutades att fortsätta på genomfört arbete och utveckla den pedagogiska
miljön.

Arbetslagets reflektioner
För att kunna bedöma och utvärdera verksamheten måste pedagogerna följa
och upptäcka vad och hur barnen lär sig. Det handlar inte om att värdera
barnen utan att observera på vilka olika sätt de uttrycker sig. Därav begreppet
märkbar förändring. Arbetslaget observerar exempelvis hur barnet visar verbalt,
genom olika uttryck och handlingar. På så vis kopplas förutsättningarna i
verksamheten till barns utveckling och lärande. Det blir synligt och konkret att
verksamheten närmar sig de utvalda målen i läroplanen. Genom att följa och
dokumentera vad som händer i verksamheten och med barnen ges underlag
till utvärdering och analys. I uppföljningen tolkar och analyserar arbetslaget
det som observerats. Olika synsätt möts. På så vis sker ”minianalyser” hela
tiden.

Att ha struktur på uppföljningsmötet är viktigt. Avdelningens
utvecklingsområde och koppling till samtalen i lärgrupperna bör vara första
punkten på dagordningen så att den säkert hinns med. Utan uppföljning faller
ofta hela utvecklingsarbetet. En annan framgångsfaktor är att fler än en i
arbetslaget måste ha förstått systematiken i utvecklingsarbetet och att ansvaret
för arbetet fördelas.

VAD ÄR DET SOM SKER I DET SOM SYNES SKE?

291

Bilaga 2

Tabell A: Hur stadsdelens praktik möjliggörs och begränsas av kommunen och statens
praktikarkitekturer

Stadsdelens praktik Styrdokumentens praktikarkitekturer
Exempel på tal i det semantiska rummet Exempel på kulturella-diskursiva arrangemang
Begrepp och innehåll från läroplan och
diskuteras och analyseras för utveckling av
SKA-materialet.

Den reviderade läroplanen har särskilt fokus på
kvalitetsarbete och förskollärares och
förskolechefers ansvar för arbetet.

Exempel på aktiviteter i det fysiska rummet Exempel på ekonomiska - materiella
arrangemang

En grupp utses som ska arbeta fram ett
lokalt material för kvalitetsarbetet, SKA-
materialet, med utgångspunkt i den
reviderade läroplanen.

Tid ges för samordnarna att delta i
utvecklingsgruppen. Lärledare utses av
förskolechefen.

Exempel på relationer i det sociala rummet Exempel på sociala-politiska arrangemang
Ledningsgruppen beslutar om
organisationen för kvalitetsarbetet. I
utvecklingsgrupp och områdets
pedagogiska forum förs diskussioner mellan
deltagare om hur arbetet ska läggas upp i
stadsdelen.

Den reviderade läroplanen. Föreläsningsserie
från Göteborgs stad. Utbildning i aktionsforskning
samt forskningscirklar från Göteborgs universitet.
Obligatorisk medverkan i lärgrupp.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

292

Tabell B: Hur lärledarens praktik möjliggörs och begränsas av stadsdelens praktikarkitekturer
Lärledarens praktik Stadsdelens praktikarkitekturer
Exempel på tal i det semantiska rummet Exempel på kulturella-diskursiva arrangemang
Lärledarna använder språket från läroplan
och SKA-materialet för kvalitetsarbetet i
diskussionerna. Kritiska aspekter lyfts om
hur begrepp ska förstås och användas. I
samtalen försöker lärarna komma fram till
konsensus, gemensam förståelse och
inbördes överenskommelse. Språket som
används är mål, dokumentation, struktur, tid
för reflektion, systematik och begreppen
vetenskaplig grund och beprövad erfarenhet
som kan kopplas till föreläsningar och
litteratur.

Det semantiska innehållet i mötena utgår från
skollag, läroplan och lokala riktlinjer för
kvalitetsarbetet, speciellt i de kriterier som lyfts
för att nå målen. Men det finns också i det språk
som används i SKA-materialet om vad som ska
behandlas i lärande. Här återkommer också
diskurser från den litteratur som valts, de
föreläsningar som erbjudits på studiedagar och
en satsning på likabehandlingsarbete samt
kursen i lärande samtal.

Exempel på aktiviteter i det fysiska rummet Exempel på ekonomiska - materiella
arrangemang

Lärande samtal med all pedagogisk
personal. Möten och utbyte av erfarenheter
mellan alla lärledare. Presentation och
diskussion om hur dokumentation görs i den
egna praktiken. Tiden upplevs inte tillräcklig
för god förberedelse. Oro skapas när inte
vikarier finns tillgängliga, kontinuitet
begränsas. Missnöje att inte fortsätta
handleda arbetslagen efter lärande samtal.
Fördjupade kunskaper kring rollen
efterfrågas.

Lärledarna har deltagit i en kort kurs för att leda
samtal. Lärledare har tid och skapar fysiska
mötesplatser som möjliggör för lärare att delta i
lärgrupp. De materiella arrangemangen skapar
villkor för interaktion genom att lärare i möten
sitter runt ett bord och förskolechefen tar
minnesanteckningar. Samtliga deltagare har
egna dokument framför sig som presenteras.
Lärledaren håller i diskussionen och inbjuder till
samtal, skriver på en white board, sammanfattar
diskussionen. Deltagare delas in i mindre
grupper.

Exempel på relationer i det sociala rummet Exempel på sociala-politiska arrangemang
I lärgruppen relateras till läroplanen,
skollagen och SKA-materialet och indirekt
till utvecklingsgruppen. Lärarna relaterar till
lärledarna och tvärtom. Lärarna har som
mål att diskutera erfarenheter relaterade till
läroplanen som handlar om att förbättra
dokumentationen av kvalitetsarbetet. De
som är involverade är relaterade till ett
arbetslag och utforska idéer tillsammans
och lär av varandra. De relaterar till
varandra på olika sätt beroende på syfte
och mål.

Läroplan och skollag liksom lokala riktlinjer får
inflytande på de aktiviteter som sker i grupperna
och ska implementeras genom beslut tagna i
utvecklingsgruppen. Samordnarna har planerat
innehållet i lärledarforum. Inför varje möte finns
en agenda över vad som ska diskuteras.
Anteckningar från möten skickas tillbaka till
utvecklingsgruppen varje månad.

VAD ÄR DET SOM SKER I DET SOM SYNES SKE?

293

Tabell C: Hur förskoleavdelningens praktik möjliggörs och begränsas av förskoleavdelningens
praktikarkitekturer

Arbetslagets praktik (bilaga 1) Arbetslagets praktikarkitekturer
Exempel på tal i det semantiska rummet Exempel på kulturella-diskursiva arrangemang
Arbetslaget använder läroplanens mål och
begrepp. Arbetet relateras till specifika mål i
läroplanen. Diskussion om hur
verksamheten kan utvecklas genom
förändringar i gruppsammansättning.

En reviderad läroplan presenteras 2010, som
har speciella målformuleringar för utveckling och
lärande hos barnet som nås genom en god
verksamhet och inte barnets prestationer. SKA-
materialet med dess upplägg och arbetsgång
inverkar på vad som talas om i arbetslaget.
Lärgruppen påverkar innehållet i arbetslagets
planering.

Exempel på aktiviteter i det fysiska rummet Exempel på ekonomiska - materiella
arrangemang

Arbetet dokumenteras genom foto, barnens
alster, observationer, verksamhetspärm på
avdelningen. Arbetet är dokumenterat
utifrån den mall som angetts i SKA-
materialet. Arbetslaget delar erfarenheter,
diskuterar och reflekterar över vad som
gjorts när de möts på måndagar mellan 17-
19.

SKA-materialet anger hur kvalitetsarbetet ska
dokumenteras. Pedagogisk utvecklingstid finns
angiven för förskollärare i stadsdelen som
används för samtal i arbetslaget och är avsatt på
måndagskvällar så alla i arbetslaget kan delta.
Pedagogisk utvecklingstid inbegriper även
individuell tid för förberedelse. Dator/lärplatta för
dokumentation finns på avdelningen.

Exempel på relationer i det sociala rummet Exempel på sociala-politiska arrangemang
På avdelningsmötena relateras till den egna
dokumentationen och till “minianalyserna” i
arbetet. De relaterar också till varandra
beroende på vilka frågor som diskuteras och
vilka perspektiv som behandlas. De har inte
samma information samtidigt från
lärgruppen.

Läroplan, skollag och SKA-materialet anger hur
kvalitetsarbetet ska genomföras. All pedagogisk
personal deltar i lärgrupp som fokuserar på vissa
aspekter i kvalitetsarbetet, t.ex. dokumentation
och hur den ska göras.

295

13. Lokalt læreplanarbeid – innvikling
eller utvikling?

Svein-Erik Andreassen, Gunnlaug Bø, Janne Eilen
Mienna Guttorm, Tina Louise Myreng, Silje Johnsen,
Karoline Madsen og Stine Sørvig

I norske læreres profesjonsspråk anvendes begrepene lokal læreplan og lokalt læreplanarbeid
ofte om hverandre. Det er vanlig at skolene utarbeider lokale læreplaner som svar på
nasjonale myndigheters krav om lokalt læreplanarbeid. Lokale læreplaner utformes ofte som
skjemaer eller oppsett, men lokalt læreplanarbeid kan utføres på andre måter. En
altarnativ måte å utføre lokalt læreplanarbeid er at lærere og skoleledere "forsker" – altså
at de utforsker dilemmaer, paradokser og løsninger i nasjonal læreplan og lokal praksis.
Dette skillet kan for skolene representere et spenn mellom å skape planer og å skape
innsikt. Seks studenter viser to eksempler på at nasjonale krav om lokalt læreplanarbeid
kan innfris gjennom at lærere forsker i egen praksis. Eksemplene er hentet fra studentenes
FoU-oppgaver 2014 i 3. studieår år ved integrert master i lærerutdanning, UIT Norges
arktiske universitet. De to studentgruppene har i 2016, som 5.årsstudenter, sammen med
veileder utviklet elementer fra de to FoU-oppgavene til to case som utfyller hverandre i dette
kapitlet.

Bakgrunn og forskningsspørsmål
Læreplanstudier er et aktuelt og relevant felt både for studenter og lærere. Den
siste norske utdanningsreformen for grunnskole og videregående skole er
Kunnskapsløftet fra 2006. I denne inngår Læreplan for Kunnskapsløftet 2006,
forkortet til LK06. En sentral komponent i LK06 er kompetansemål i fag
(Andreassen, 2014a, s. 380–381). Evalueringsforskningen etter
implementeringen av Kunnskapsløftet og LK06 viser at lærere og skoleledere
ikke har mottatt tilstrekkelig veiledning (Engelsen, 2008, s. 95–96; Engelsen
2009, ss. 88–90), at det er mangelfull konsistens mellom kompetansemålenes
utforming og Kunnskapsløftes intensjoner (Dale & Øzerk, 2009, ss. 143–146;

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

296

Dale, 2010, s. 126), og at vi har et mangelfullt fagspråk i læreplanutvikling
(Dale, Engelsen & Karseth, 2011, ss. 104–106).

Begrepene lokal læreplan og lokalt læreplanarbeid har vært aktuelle, med
ulik vektlegging, i en rekke norske læreplanreformer. I skolehverdagen
oppfatter vi ofte at disse begrepene glir over i hverandre som synonyme. Betyr
de virkelig det samme, eller har de to begrepene ulike betydninger som er
avgjørende i pedagogers profesjonsspråk? I reformdokumentene til LK06, den
siste norske læreplanreformen for grunnskole og videregående skole, brukes
de to begrepene om hverandre, uten å at det presiseres hvorvidt de betyr det
samme eller ikke. Vi kan assosiere lokale læreplaner med dokumenter og lokalt
læreplanarbeid med prosesser (Andreassen, 2016, s. 17).

Forskrift til opplæringslov (Lovdata, 2006) anvender ikke begrepene lokal
læreplan og lokalt læreplanarbeid eksplisitt, men en kan tolke av § 3-1 (rett til
vurdering), § 3-2 (formålet med vurdering) og § 3-3 (grunnlaget for vurdering i
fag) implikasjoner for lokalt læreplanarbeid. Vi oppfatter ikke at det i Forskrift
til opplæringsloven pålegges skolene å utarbeide lokale læreplaner, men å
utføre lokalt læreplanarbeid. En del av lokalt læreplanarbeid kan imidlertid
være å utvikle lokale læreplaner. Vi oppfatter videre at kommunale eller
private skoleeiere er pålagt å ha en strategi for oppfølging, veiledning og
vurdering av skolenes lokale læreplanarbeid. Reformdokumentene til LK06
impliserer at skolene på en eller annen måte må ha en strategi for hvordan
kompetansemålene skal kommuniseres og "oversettes" til elevene. Imidlertid
sies det ikke eksplisitt at dette må gjøres gjennom lokale læreplaner
(Andreassen, 2016, s. 265–266). Vårt inntrykk er at mange skoler utarbeider
lokale læreplaner som skjemaer med delmål og kjennetegn på måloppnåelse.
Imidlertid kan skolene risikere at å utarbeidelse av lokale læreplaner ikke
nødvendigvis utvikler innsikt om læreplaner og om didaktisk bruk av
læreplaner.

Lokalt læreplanarbeid innbefatter, i tillegg til å utarbeide lokale læreplaner,
at lærere og skoleledere foredler sine erfaringer til egen læring. Stenhouse
(1975) er en talsmann for "læreren som forsker". Lærere og skoleldere får da i
oppgave å prøve ut retningslinjene i den nasjonale læreplanen, der
retningslinjene ses på som hypoteser for god undervisning og produksjon av
godt læringsutbytte (Stenhouse, 1975, i Dale mfl., 2011, s. 71–72). Vi snakker
imidlertid her om "forskning i mindre målestokk", da man er tilbakeholden
med å tillegge denne aktiviteten status og legitimitet på høyde med akademisk
forskning (Halvorsen, 2009, s. 110–111). Når vitenskapelig forskning har som

LOKALT LÆREPLANARBEID – INNVIKLING ELLER UTVIKLING?

297

formål å forbedre, til forskjell fra å konstatere og vurdere, anvendes
betegnelsen aksjonsforskning (Kalleberg, 1992, ss. 26–38; Kalleberg, 2009, ss.
259–265). Aksjonsforskningsbegrepet reserveres av Tiller (2006, s. 50) til
forskernes domene, altså det forskerne bedriver ved høgskoler og
universiteter, mens aksjonslæring knyttes til læreres og skolelederes
"forskende" aktivitet. I motsetning til aksjonsforskning krever ikke
aksjonslæring vitenskapelig produksjon, men krever likevel en
vitenskapsinspirert framgangsmåte (Revans, 1984). Til å avklare begrepet
aksjonslæring kan vi anvende begrepene vitenskapelig viten, profesjonsviten
og praktisk viten (Plauborg, Andersen & Bayer, 2007, s. 18). Vitenskapelig viten
er blant annet basert på systematisk metodebruk og i prinsippet mulighet for
kritisk etterprøvbarhet. Profesjonsviten kjennetegnet av hva lærere kan og bør
gjøre og hva som virker i pedagogisk praksis – ofte teorirelatert, men uten
vitenskapskrav. Praktisk viten som kjennetegnes av intuisjon, personlige
erfaringer og taus kunnskap. Aksjonslæring innfrir ikke krav til vitenskapelig
viten, men er basert på profesjonsviten (Plauborg m.fl., 2007.) Læreres og
skolelederes forskende aktivitet forutsetter dermed at praktisk viten utvikles til
profesjonsviten, men forutsetter ikke utvikling av vitenskapelig viten.

To studentgrupper har gjort aksjonslæringsprosjekter som FoU-oppgaver i
praksisperiode. Den ene gruppa har studert konsistens mellom læreplan og
lærebøker (Guttorm, Kristoffersen11 & Myreng, 2014). Den andre gruppa har
studert hvordan differensiering av delmål kan anvendes i tilpasset opplæring –
og ut fra det sett på verbene i kompetansemålene (Johnsen, Madsen & Sørvig,
2014). Studentene har skaffet seg innsikt om læreplaner ved å avdekke
dilemmaer og paradokser. Dette er lokalt læreplanarbeid, selv om det ikke
produseres lokale læreplaner. Vi mener at skolene behøver å lage egne gode
eksempler på lokale læreplaner med noen kompetansemål, i stedet for å tenke
kvantum ved å lage lokale læreplaner for alle kompetansemål.

Overstående munner ut i følgende forskningsspørsmål: Hvordan kan lokalt
læreplanarbeid dreies fra utarbeidelse av planer til utvikling av innsikt?

Skrivesamarbeidet
Vi sju forfatterne av dette kapitlet har samarbeidet på følgende måte.
Studentene Gunnlaug Bø, Janne Eilen Mienna Guttorm og Tina Louise

11 En av forfatterne av dette kapitlet, Gunnlaug Bø, har skiftet etternavn fra Kristoffersen etter FoU-
oppgaven.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

298

Myreng står bak case 1. Studentene Silje Johnsen, Karoline Madsen og Stine
Sørvig står bak case 2. Svein-Erik Andreassen har bidratt som universitetets
veileder i studentenes FoU-oppgaver og redigerte første utkast til dette
kapitlet, ved å anvende deler fra de to FoU-oppgavene og supplere med
teoretiske begreper som analyseredskaper. I senere utkast og i ferdigstilling av
kapitlet har vi sju arbeidet prosessorientert som et team, og vi anvender derfor
pronomenet "vi" gjennom hele teksten.

Praksislærerne har deltatt i aksjonlæringsprosjektene, men ikke i
skrivearbeidet. Praksislærers rolle har vært å bidra med bland annet tilgang og
forskende partnerskap12.

De to aksjonslæringsprosjektene er begge casestudier. Hver for seg ble de
utført som singelcasestudier. I dette kapitlet anvendes de likevel sammen som
en flercasestudie. Imidlertid ikke som en komparativ casestudie – der en ser
etter likheter og forskjeller mellom casene. Derimot inngår de to casene i en
multicasestudie – der resultatene fra hver enkelt case fungerer som bidrag til
en tverrgående konklusjon. I en multicasestudie gir hver enkelt case dermed et
svar på forskningsspørsmålet (jf. Ramian, 2007, s. 186).

De to casene er tidligere publisert hver for seg som kronikker i Guttorm,
Kristoffersen, Myreng & Andreassen (2015) og Johnsen, Madsen, Sørvig &
Andreassen (2016). Gjennom publisering av kronikkene fikk vi studenter opp
øynene for at arbeidet med FoU-oppgavene i lærerutdanningen kunne ha
mening for andre enn bare oss selv og sensor. Vi studenter ble enda mer
interessert i utviklingsarbeid og forskning. Universitetes veileder på sin side
har som medforfatter fått anledning til utvikle innsikt om studenters arbeid
med egen læring, i tillegg til å utvikle innsikt om læreplanarbeid sammen med
studentene.

Teoretiske begreper som redskaper for analyse
av læreplaner
Sentralt i den norske læreplanen LK06 står kompetansemål i fag, og det
forutsettes at kompetansemålene gjøres til gjenstand for lokalt læreplanarbeid.
For å analysere kompetansemålene i LK06 behøver vi teoretiske begreper som
analyseredskaper. Vi anvender teoretiske begreper fra Benjamin S. Bloom
(1956) og Basil Bernstein (1975, 2001).

12 Forskende partnerskap mellom studenter og praksislærer har ikke vært tema i dette kapitlet, men drøftes i
Andreassen (2015).

LOKALT LÆREPLANARBEID – INNVIKLING ELLER UTVIKLING?

299

Bloom presenterte sammen med sin forskningsgruppe, blant annet David R.
Kratwohl, følgende ligning: Arts or skills + knowledge = abilities (Bloom,
1956, s. 38). Oversatt til norsk: ferdigheter + kunnskap = kompetanse.

Blooms taksonomi klassifiserer ferdigheter – altså det som eleven skal
kunne "gjøre" med et definert kunnskapsområde. Klassifisering av kunnskap
overlates til andre (Bloom, 1956, s. 12; Krathwohl, 1971, s. 42). Blooms
taksonomi dreier seg altså ikke om kunnskap, men om ferdigheter. Dette er en
presisering som er fort gjort å overse. Vi har sett på kompetansemålene med
den forståelse at verbene representerer ferdighetsdimensjonen. Dette skiller vi
fra kunnskapsdimensjonen, som vi forstår som det faglige innhold. Vi tolker
Blooms ligning slik: Kompetanse avhenger at eleven kan sette sammen
ferdigheter med kunnskap. Med bare ferdigheter eller bare kunnskap oppstår
ikke kompetanse.

I Blooms taksonomi skilles det mellom tre typer ferdigheter: Kognitive
ferdigheter (mentalt arbeid), affektive ferdigheter (holdninger og verdier) og
psykomotoriske ferdigheter (sanser og motorikk) (Bloom, 1956, s. 7–8, vår
oversettelse). Eksempler i den norske læreplanen LK06 på kognitive
ferdigheter er "gjengi", "beskrive", "drøfte", "analysere" og "vurdere".
Eksempler på affektive ferdigheter er "ta ansvar", "vise omsorg" og
"respektere". Eksempler på psykomotoriske ferdigheter er "sanse", "svømme"
og "forme". Fortsatt har vi ikke sagt noe om kunnskapen disse ferdighetene
skal kombineres med. Vi har altså fortsatt ikke sagt hva eleven skal analysere,
eller hva hun skal kunne forme eller hva hun skal kunne vise respekt for.

Når en arbeider med analyse av læringsmål er det også hensiktsmessig å
benytte begrepene svak og sterk innramming, fra den britiske sosiologen Basil
Bernstein. Sterk innramming innebærer at eleven har forholdsvis få
valgmuligheter, og at læreplanen er meget eksplisitt. Det motsatte er
representativt for svak innramming. Sterk innramming vil da redusere elevens
innflytelse over hva, når og hvordan i skolearbeidet, og øker lærerens
innflytelse i relasjonen mellom elev og lærer. Svak innramming øker elevens
innflytelse (Bernstein, 1975, ss. 88–93; Bernstein, 2001, s. 80). Bernstein skiller
også mellom ekstern- og intern innramming:

Internal framing has to do with the way in which the relationship between
the teacher and the learner is produced in the classroom. External framing
refers to relations between the teacher and agents/agencies outside of the
classroom – other teachers, the school management and parents; curriculum
and policy documents (Bernstein, 1971 i Hoadley, 2003, s. 266).

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

300

Omsatt til norsk kontekst: Intern innramming dreier seg om maktforholdet
mellom læreren og eleven. Ekstern innramming dreier seg om maktforholdet
mellom nasjonale utdanningsmyndigheter og læreren, for eksempel i form av
nasjonale læreplaner og retningslinjer (Bernstein, 1990 i Riksaasen & Vigeland
1994, s. 20). Denne definisjonen av ekstern innramming er noe snevrere enn
hos Hoadley (2003), da det ikke tas med lærerens maktforhold til skoleledelse,
andre lærere og foresatte.

Ekstern innramming dreier seg i dette kapitlet om maktforhold mellom
lærer og nasjonal læreplan LK06, men kan også dreie seg om at også skoleeier
og foresatte har innflytelse over skolen (Andreassen, 2014b, s. 186). Intern
innramming dreier seg i dette kapitlet om maktforhold mellom lærer og elev i
lokalt utarbeidede oppgaver og lokale læreplaner. Vi anvender begrepene for å
se om innrammingsstyrken endrer seg fra LK06 på nasjonalt nivå til
klasserommet på lokalt nivå.

Ved å kombinere Blooms begrepspar ferdighet og kunnskap med
Bernsteins begrepspar svak- og sterk innramming, kan vi analysere forskjellen
mellom læringsmål i den forrige norske læreplanen for grunnskole, L97, og
LK06. Læringsmålene i L97 hadde betegnelsen hovedmoment. Et eksempel
på del av et hovedmoment i L97 er: arbeide med krefter, konflikter og valg
som førte til de to verdenskrigene (Kirke-, utdannings- og
forskningsdepartementet, 1996). Tilsvarende eksempel fra LK06, revidert
2013: drøfte årsaker til og virkninger av sentrale internasjonale konflikter på
1900- og 2000-tallet (Utdanningsdirektoratet, 2013) En sammenligning kan
settes opp slik:

Tabell 1: Et hovedmoment i L97 sammenlignet med et kompetansemål i LK06

Målbetegnelse

Ferdighet Innramming Kunnskap Innramming
L97 –
Hovedmoment
fra 9. trinn: i
opplæringa skal
elevene

arbeide
med

svak krefter, konflikter og valg
som førte til de to
verdenskrigene

sterk

LK06 –
Kompetansemål
etter 10. trinn:
eleven skal
kunne

drøfte sterk årsaker til og virkninger
av sentrale
internasjonale konflikter
på 1900- og 2000-tallet

svak

LOKALT LÆREPLANARBEID – INNVIKLING ELLER UTVIKLING?

301

Tabellen viser at hovedmomentet fra L97 og kompetansemålet fra LK06 er
diametralt ulike som typer læringsmål. Ferdigheten å "arbeide med" i
eksemplet fra L97 kan utføres på mange ulike måter, og er svakt innrammet.
Ferdigheten "drøfte" i eksemplet fra LK06 er mer presisert, og sterkt
innrammet. I L97 presiseres kunnskapsinnholdet til å være de to
verdenskrigene, noe som er relativt sterkt innrammet. I LK06 derimot nøyer
man seg med at kunnskapsinnholdet kan dreie seg om internasjonale
konflikter etter 1900, som er adskillig svakere innrammet (Andreassen, 2014a;
Andreassen, 2016, s. 221).

I eksemplet fra LK06 kan vi definere "drøfte" som en ferdighet, mens
"årsaker til og virkninger av sentrale internasjonale konflikter på 1900- og
2000-tallet" sorteres under kunnskap. Om eleven Magnus drøfter årsaker til
Irak-krigen og eleven Amalie drøfter årsaker til 1. verdenskrig, så har de
samme kompetanse, men med ulik kunnskap. Magnus har kunnskap om Irak-
krigen og Amalie om 1. verdenskrig, men begge har kompetanse i å drøfte
årsaker til og virkninger av sentrale internasjonale konflikter (Andreassen,
2016, s. 242). Ved høy kompetanseoppnåelse er det imidlertid antageligvis
ikke tilkstrekkelig å drøfte årsaker og virkninger til kun en internasjonal
konflikt. Men la oss si at en elev, Andreas, fremmer følgende: ”Jeg har sett på
tre internasjonale konflikter. Det synes som at de alle tre har fire lignende
årsaker. Disse er Så har jeg sett på en fjerde internasjonal konflikt, som
synes å ha andre årsaker enn de tre førstnevnte, nemlig” Denne elevens
drøfting kan kanskje være rimelig å vurdere til høy måloppnåelse. Det spiller
ikke noen rolle hvilke fire internasjonale konflikter Andreas valgte som
eksempler til å drøfte fram generelle prinsipper om årsaker til internasjonalke
konflikter.

Den eksternt svake innrammingen av kunnskap – altså at LK06 gir læreren
innflytelse, er omsettbar til intern svak innramming ved at læreren videresender
innflytelse til eleven. Dette illustrerer samtidig forskjellen mellom
kompetansemål som type læringsmål, til forskjell fra mer rendyrkede
kunnskapsmål. Et læringsmål som "kunne noe om 1.verdenskrig" kan
defineres som et kunnskapsmål, ikke et kompetansemål. Det er ikke presisert
noen ferdighet (Andreassen, 2014a, s. 387–388). Tekstanalyse av
reformdokumentene til Kunnskapsløftet tyder på at det er en intensjon at det
svakt innrammede kunnskapsinnholdet i LK06 også holdes svakt innrammet i
møte med den enkelte elev, i arbeidet med kompetanseoppnåelse. Dersom

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

302

innramming av kunnskapsinnhold styrkes internt kan en tenke seg at
kompetanseoppnåelse hemmes (Andreassen, 2016, s. 242–243).

I case 1 og case 2 anvendes begrepene ferdighet, kunnskap og kompetanse
– samt kognitive ferdigheter, affektive ferdigheter og psykomotoriske
ferdigheter (jf. Bloom, 1956) – og svak og sterk innramming, samt intern og
ekstern innramming (jf. Bernstein, 1975, 2001) som analyseredskaper når
studentene forsker på læreplanen.

Case 1: Kampen mellom læreplan og lærebok
Vi var nysgjerrige på forholdet mellom LK06 og lærebøker. Vi ønsket å
studere hva som kunne skje om vi planla undervisningen med utgangspunkt i
kompetansemålene, i stedet for å planlegge med utgangspunkt i læreboka.

Metode, case 1
Sosiologen Cato Wadel (2006) forteller at samfunnsforskning i stor grad kan
være forskning på en selv og på ens egne roller. Spesielt når en forsker på sitt
eget samfunn. Dermed blir egne erfaringer forskbare, og samfunnsforskeren
vil kunne utnytte seg selv som informant. Å forske i egne erfaringer handler
ofte om å være sin egen nøkkelinformant, å gjøre egne og andres tause
hverdagslige erfaringer eksplisitte, og om å teoretisere over egne
praksiserfaringer (Wadel, 2006, ss. 11–15). Data produseres da gjennom
oppdagelser eller aha-opplevelser, eller gradvise oppdagelser ut fra mange og
gjentatte episoder i en rolle som en har over lengre tid – f.eks. et yrke (Wadel,
2014, s. 68). Når man forsker i egne erfaringer er forskeren sin egen
informant, og emperi er det en selv erfarer og kjenner på kroppen (Fuglestad
& Wadel,13 2011, s. 228). Vi vil presisere at "å forske i egne erfaringer" ikke
betyr det samme som "å forske i egen praksis". Når en forsker i egen praksis
kan en også forske i "andres erfaringer", f.eks. i elevers og kollegaers
erfaringer. Da er det andre som er informantene, ikke en selv.

Vi har studert læreplanen gjennom hvordan "det kjennes på kroppen" å
planlegge og undervise med utgangspunkt i kompetansemålene, i samhandling
med hverandre. Vi anvendte ikke andre som informanter, men oss selv.
Likevel er prosjektets omgivelser praksisskolen, lærerkollegiet, elevgruppen og
miljøet innad i studentgruppen. Våre egne erfaringer er søkt forklart gjennom

13 Carl Cato Wadel er Cato Wadels sønn.

LOKALT LÆREPLANARBEID – INNVIKLING ELLER UTVIKLING?

303

teoretiske begreper, og i forhold til evalueringsforskning av
Kunnskapsløftet/LK06. Fokuset var ikke hvordan vi gjennomførte
undervisning, eller hvilke opplevelser eller resultater elevene satt igjen med.
Vårt fokus var derimot å se på egne tolkninger av kompetansemål, og å se på
hvordan vi kommuniserte med elevene om kompetansemål. Empirien bestod
av våre egne refleksjoner, valg og erfaringer underveis – ikke hvilken
progresjon elevene hadde under aksjonen. Dermed kan studien karakterisere
som "forskning i egne erfaringer", der vi var våre egne informanter (Guttorm,
Kristoffersen & Myreng, 2014).

Empiri og drøfting, case 1
I en evaluering av LK06 viste det seg at lærebøkene fortsatt styrer store deler
av lærernes planlegging og undervisning. I 2000 ble godkjenningsordningen
for lærebøker opphevet, nettopp fordi det er læreplanen som skal være
styrende for undervisningen. Det forutsettes dermed at skolene selv vurderer
hvorvidt lærebøker samsvarer med læreplanen (Kunnskapsdepartementet,
2013, s. 62).

Lærebøkene er utmerkede midler for læring, men representerer ikke
målene for læring. Det er det nasjonal læreplan som gjør. Grunnskole og
videregående skole har ikke pensum, men kompetansemål. I praksisperioder
har vi likevel hatt inntrykk av at kompetansemålene har lavere status enn
lærebøkene. Kompetansemålene er imidlertid listet opp på elevenes uke- og
periodeplaner, men det virker ikke som at lærere har eierforhold til målenes
betydning. Som framtidige lærere har vi blitt nysgjerrige på hva LK06 egentlig
krever av lærere. Hvordan ville det vært om vi fjernet læreboka fra planlegging
av undervisningen, og kun tok utgangspunkt i kompetansemålene? (Guttorm,
Kristoffersen & Myreng, 2014).

Ingen av oss hadde tidligere prøvd å bruke kompetansemålene som
utgangspunkt for undervisning. Læreboka hadde ofte lagt føringer for våre
valg, i tillegg til praksisskolenes lokale læreplaner. Både i praksisperioder og i
lærerutdanningens undervisning har vi ofte fått i oppgave å lage
undervisningsopplegg for gitte emner, og deretter finne kompetansemål som
kan passe til opplegget. Kompetansemålene ble dermed brukt som "alibi" for
å kunne gjennomføre et emne, uten å reflektere videre over hva målene
egentlig krevde. Derfor satt vi med følelsen av at lærerne egentlig ikke kjente
den læreplanen de var lovpålagt å følge (Guttorm, Kristoffersen & Myreng,

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

304

2014). Dette er i tråd med funn fra en studie som viser at i lokale læreplaner
kommer en tredjedel av målformuleringene fra lærebokpreferanser istedenfor
fra LK06 (Hodgson, Rønning, Skogvold & Tomlinson, 2010, s. 57). Vi ønsket
motsatt utgangspunkt – å se på kompetansemålene først.

Vi fant det krevende å velge ut både innhold og aktiviteter. Med en
lærebok ville de fleste av disse valgene være tatt for oss. Som studenter hadde
vi god tid til å gjøre vurderinger og valg. Lærere har atskillig mer begrenset tid
i en travel hverdag.

I aksjonen valgte vi å ta utgangspunkt i følgende kompetansemål i faget
norsk etter 10. trinn: "eleven skal kunne delta i diskusjoner med begrunnede
meninger og saklig argumentasjon". Vi så nærmere på hvordan læreboka
behandlet kompetansemålet. Der var arbeidsmetodene nøye beskrevet, og det
var oppgitt et eksempel på tema; en debatt om hvorvidt Norge trenger å
produsere mer energi. Læreboka ga oss dermed tema for skriftlig og muntlig
diskusjon rett i fanget. Vi har tidligere hatt tillit til at lærebøkene er det beste
utgangspunktet for elevene. Imidlertid kunne da lærebokas innhold skygge
over intensjonen med svakt innrammet innhold i kompetansemålene, jf.
avklaring tidligere i kapitlet. Denne gangen valgte vi i stedet to temaer, der det
ene var basert på elevenes lokalmiljø og det andre var basert på hva vi antok
ville engasjere elevene. Temaene vi valgte var "Felles ungdomsskole for
Tromsø", og "innføring av alkoholforbud i Norge". Oppgavene til elevene ble
å skrive hver sin tekst, med begrunnede meninger og saklig argumentasjon, i
tråd med kompetansemålet. Hver enkelt elev kunne velge mellom de to
temaene vi hadde satt opp.

En av elevene spurte om han kunne velge å skrive en tekst om et annet
tema. Han ville skrive et motinnlegg til forslag om regelendringer i fotball, og
ut fra dette temaet vise sin kompetanse i å begrunne meninger og saklig
argumentasjon. Dette svarte vi studentene nei til. Etter praksisperioden, da vi
ved universitetet arbeidet med notater og teori i samarbeid, så vi at vi her
motsa vår egen intensjon. Vi viste – noe ubevisst – tendenser til styrke
innramming av innholdet, noe som går imot intensjonen med kompetansemål.
Vi burde ha tillatt eleven å skrive om et annet tema enn det vi hadde foreslått.
To ulike elever kan nemlig gjennom forskjellig innhold begge vise kompetanse
i å begrunne meninger og saklig argumentasjon. Innholdet, eller kunnskapen,
er ikke avgjørende for kompetanse. Vi erfarte dermed at det ikke bare er tillit
til lærebøker som overstyrer intensjoner i nasjonal læreplan. I vårt tilfelle ble
nasjonal læreplan overstyrt av den lokale læreplans temaer/oppgaver. Vi

LOKALT LÆREPLANARBEID – INNVIKLING ELLER UTVIKLING?

305

lærere styrte ved å lokalt gjøre temavalg på bekostning av elevers interesser og
forslag.

Vi konkulderer med at å anvende elevers interesser kan fremme
kompetanseoppnåelse, mens å ignorere elevers interesser kan hemme
kompetanseoppnåelse. En elevs kunnskap om et spesifikt tema forteller noe
om elevens kunnskap, men ikke nødvendigvis noe om elevens kompetanse.
Ut fra dette kan en spørre hvorvidt vi i skolen vurderer elevenes
kompetanseoppnåelse, eller om det er kunnskapsoppnåelse vi vurderer.

Funn om læreplanforståelse, case 1
Vi oppdaget at vi hadde omsatt den eksternt svake innramminga av kunnskap
i LK06 til intern sterk innramming av kunnskap i lokal oppgave til elevene. Vi
burde isteden ha beholdt den svake innramminga av kunnskap. Vi burde ikke
sagt nei til eleven som ville skrive motinnlegg til regelendring i fotball som
argumenterende tekst. Vi konkluderer med at LK06 ikke bare gir større frihet
til læreren, men også til den enkelte elev. Elever bør læres opp i å anvende
denne friheten hensiktsmessig for å oppnå kompetanse, men det forutsetter at
vi som studenter og lærere skiller mellom kunnskap og kompetanse (funn 1
læreplanforståelse).

Vi oppdaget også at oppgavene vi utarbeidet lokalt ble like styrende som
læreboken tidligere hadde vært. Dersom en ønsker at nasjonal læreplanen skal
styre, er det en forutsetning å unngå at sterkt innrammede lokale læreplaner og
oppgaver styrer, likeså som å unngå at læreboka styrer (funn 2
læreplanforståelse).

Funn om lokalt læreplanarbeid som forskende
aktivitet, case 1
Vi skrev logg og tok lydbåndopptak av refleksjonssamtaler mellom oss. Etter
praksisperioden, da vi var tilbake på lærerutdanningen, leste vi notatene våre
og lyttet til opptakene og reflekterte ved å anvende teori. Det var da vi gjorde
de to funnene som er referert over. Vi mener at vi ikke ville gjort disse
oppdagelsene i egen praksis uten å ha arbeidet med notater, lydbåndopptak og
teori. Vi måtte tre ut av praksis og betrakte oss selv fra avstand, noe studenter
har bedre tid til enn lærere. Læringen avhang både av a) praksiserfaringer, b)
innsamlet empiri om praksiserfaringene og c) betraktninger fra avstand i

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

306

ettertid. Bare en eller to av disse tre faktorene ville ikke ha vært tilstrekkelig
for å oppnå læring.

Disse tre faktorene kan ses på som forutsetninger for en skole som ønsker
å gjøre lokalt læreplanarbeid som forskende aktivitet og utvikle
profesjonsviten, i stedet for å bare utvikle kvantum av lokale læreplaner.

Case 2: Verbene i kompetansemålene
Vi var nysgjerrige på sammenhengen mellom differensierte delmål og tilpasset
opplæring, i naturfag. Kunne vi klare å utarbeide differensierte delmål som
bidrar til den enkelte elevs læringsprosess?

Metode, case 2
Vi anvendte i denne studien både observasjon, forskerlogg, læringssamtalen
og tekstanalyse som metoder. Studien omfattet kartlegging av elevene,
undervisningsopplegg med delmål, og dernest evaluering av opplegget og
vurdering av læringsutbytte. Til slutt gjorde vi en læreplananalyse. I dette
kapitlet fokuserer vi imidlertid på læreplananalysen, der vi anvendte metoden
tekstanalyse.

Som metode handler tekstanalyse om hvordan forskere kan bruke og
fortolke andres tekster til kilde for forskning (Leseth & Tellman, 2014, s. 168).
Kvalitativ tekstanalyse tar sikte på å få fram meningen med det som blir
uttrykt i tekstene, mens f.eks. å telle forekomster av ord eller uttrykk er
karakteristisk for kvantitativ tekstanalyse (Grimen, 2004, s. 242). Vi analyserte
læreplanen i naturfag gjennom kvantitativ tekstanalyse ved å telle hvor ofte
utvalgte ord inngikk i kompetansemålene. Vi anvendte også en kvalitativ
tilnærming ved å tolke meningsinnholdet i kompetansemålene, og ut fra dette
formulere delmål til elevene (Johnsen, Madsen & Sørvig, 2014).

Empiri og drøfting, case 2
Vi hadde som formål å utforske hvordan vi kan utarbeide differensierte
delmål til elevene som del av tilpasset opplæring. Vi tok utgangspunkt i disse
kompetansemål i LK06, naturfag etter 4. trinn:

• registrere og beskrive egne observasjoner av vær, måle temperatur og
nedbør og framstille resultatene grafisk

LOKALT LÆREPLANARBEID – INNVIKLING ELLER UTVIKLING?

307

• bruke naturfaglige begreper til å beskrive og presentere egne
observasjoner, foreslå og samtale om mulige forklaringer på det man
har observert

• bruke måleinstrumenter, systematisere data, vurdere om resultatene er
rimelige, og presentere dem med eller uten digitale hjelpemidler

Etter praksisperioden, tilbake ved universitetet, så vi på nytt på disse
kompetansemålene. Vi har streket under det vi tolker som
ferdighetsdimensjonen i kompetansemålene.

Under praksisperioden utarbeidet vi følgende delmål ut fra de tre
kompetansemålene over:

• kunne bruke måleinstrumenter til å måle nedbør, vindretning og

lufttrykk
• å kunne bruke et termometer
• å vite om noen ulike værtyper
• å vite hva høytrykk og lavtrykk er
• kunne beskrive været ute
• å kunne si noe om hvorfor vi måler vindretning og vindstyrke
• kunne si hva forskjellen er mellom minst to ulike vindstyrker
• vite hva bris og storm er

Også her har vi i ettertid streket under ferdighetsdimensjonen i delmålene.
Læreplananalysen gjorde vi dermed etter praksisperioden, da vi var tilbake på
universitetet. Vi gikk da gjennom materiale og forskerlogg.

Vi sammenlignet verbene i de tre kompetansemålene fra LK06 med
verbene i de åtte delmålene i vår lokale læreplan. Vi oppdaget da at flere av
verbene vi hadde formulert i delmålene var "vite om" og "si noe om", og at
disse ikke er i tråd med ferdighetsdimensjonen i kompetansemålene, som er å
"beskrive", "presentere", "vurdere" etc. Vi hadde altså endret
ferdighetsdimensjonen gjennom det lokale læreplanarbeidet, ved å endre
verbene. De sterkt innrammede ferdighetene i LK06 ble i vår lokale læreplan
omsatt til svakt innrammet. Vi så samtidig at vi hadde omsatt
kompetansemålene til lokal læreplan med fokus på kunnskapsinnhold, som
f.eks. vær, temperatur, nedbør, måleinstrumenter og naturfaglige begreper.
Dette var vi ikke bevisste på under praksisperioden.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

308

Vårt fokus på kunnskap og fravær av oppmerksomhet til ferdigheter var altså
ikke et bevisst valg, men kom opp som en refleksjon i læreplananalysen etter
praksisperioden. Før vi oppdaget denne inkonsistensen mellom LK06 og vår
lokale læreplan, viet vi ikke oppmerksomhet til verbene (Johnsen, Madsen &
Sørvig, 2014). I henhold til Utdanningsdirektoratets veiledningsmateriell har
imidlertid verbene en sentral plass i kompetansemålene (Andreassen, 2014a, s.
389).

Vi analyserte videre alle LK06’ s kompetansemål i faget naturfag etter 4.
trinn. Målene er bygd opp av verb som sier at elevene blant annet skal kunne
"beskrive", "samtale om", "diskutere", "observere" og "bruke" kunnskaper i
naturfag på ulike måter. Verbene sier noe om hvilke ferdigheter elevene skal
tilegne seg. Verbet "beskrive" inngår flest ganger i kompetansemålene i
naturfag etter 4.trinn. Vi finner verbet igjen i tolv av i alt 24 kompetansemål.
Verbet "samtale om", finner vi i firekompetansemål, mens verbet "bruke"
anvendes i tre kompetansemål. Videre følger verbene "observere",
"sammenligne", "registrere", "vurdere", "lage", "gjenkjenne", "foreslå",
"presentere" og "fortelle", alle anvendt to ganger hver. Til tross for at verbene
er fastsatt i nasjonal læreplan LK06, er de ikke definert eller forklart nærmere i
LK06. Dermed er det opp til lokale aktører å definere hva som er forskjellen
mellom å "samtale om" og å "diskutere", og mellom å "presentere" og
"fortelle" osv. Kanskje er dette et undervurdert tema i skolenes lokale
læreplanarbeid.

For å analysere verbene videre fortsetter vi å anvende begreper fra Bloom
taksonomi. De fleste av verbene fra LK06 naturfag 4. trinn kan hevdes å
representere kognitive ferdigheter, f.eks. å "beskrive" og å "sammenligne". Å
"observere" kan knyttes til psykomotoriske ferdigheter. Å "lage" vil også
kunne betraktes som en psykomotorisk ferdigheter alt etter hvilket
kunnskapsinnhold som knyttes til verbet. Altså hva som skal lages. Å "lage" vil
i noen tilfeller representere en kognitiv ferdighet, f.eks. i kompetansemålet
"lage en digital sammensatt tekst om noen av planetene i vårt solsystem ved å
finne informasjon og oppgi kilder". Et annet eksempel: En del av ett av
kompetansemål, også på 4. trinn, formuleres som "diskutere dyrevelferd". Selv
om en elev behersker den kognitive ferdigheten å "diskutere"
kunnskapsinnholdet "dyrevelferd", betyr ikke det nødvendigvis at eleven kan
"vise respekt for" for dyrevelferd. Dermed plasserer vi å "diskutere" her som
en kognitiv ferdighet, ikke en affektiv ferdighet.

LOKALT LÆREPLANARBEID – INNVIKLING ELLER UTVIKLING?

309

Slike analyser kan klargjøre hva det er eleven skal mestre. Slike analyser kan
også bidra til kritikk av og videreutvikling av LK06. Vi behøver imidlertid
ytterligere definisjoner og drøftinger av de tre typer ferdigheter fra
originallitteratur. For eksempel om det affektive domene (Krathwohl, Bloom
& Masia, 1964), om det psykomotoriske domene (Simpson, 1966, 1972) og
om revisjon av det kognitive domene (Anderson & Krathwohl, 2001;
Krathwohl, 2002).

Imidlertid, mens vi enda var i praksisperioden aksjonerte vi med å
kartlegge hver enkelt elevs kunnskap tilknyttet de aktuelle kompetansemålene,
og vi utarbeidet differensierte delmål. Vi differensierte gjennom å gradere
kompleksitet av kunnskapsinnhold, basert på informasjon fra læringssamtaler
med elevene. For eksempel at forskjellen mellom lavtrykk og høytrykk er mer
komplekst kunnskapsinnhold enn forskjellen mellom årstider og vær. Vi
forsøkte dermed å tilpasse opplæringen til hver enkelt elev ved å differensiere i
kunnskapsinnholdets kompleksitet. En annen måte å differensiere
kunnskapsinnhold er å ta hensyn til den enkelte elevs interesser, etter funn i
case 1. Disse to måtene å differensiere på – i kompleksitet eller ut fra
interesser – kan selvsagt kombineres. En elev kan innenfor kompetansemålets
svakt innrammede innhold arbeide med et kunnskapsinnhold som hun
interesserer seg for, samtidig som kompleksitet tilpasses eleven.

Funn om læreplanforståelse, case 2
Innsikten av resonnementene over er at det kan være vanskelige å formulere
gode delmål ut fra kompetansemål, og at man som lærer kan ha en tendens til
å fokusere på kunnskap, snarere enn ferdigheter. Kompetansemålene i LK06
synes å være bygget opp etter Blooms ligning om at både ferdighet og
kunnskap inngår i kompetanse. Neglisjering av ferdigheter kan innebære at
elever ikke oppnår kompetanse, men "bare" kunnskap (funn 3
læreplanforståelse).

En kan tilpasse kunnskapsinnholdet i kompetansemål til den enkelte elev
ved å differensiere i forhold til elevens interesser, som vist i funn 1
læreplanforståelse. En kan også tilpasse ved å differensiere
kunnskapsinnholdet i kompleksitet (funn 4 læreplanforståelse).

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

310

Funn om lokalt læreplanarbeid som forskende
aktivitet, case 2
Under praksisperioden oppdaget vi ikke at utvalget av kompetansemål fra
LK06 og den lokale læreplanen med delmål sammen dannet interessant
empiri. Inkonsistensen mellom nasjonal og lokal læreplan oppdaget vi i
ettertid da vi tok fram logg, diskuterte oss imellom og relaterte materialet til
teori, på samme måte som i case 1.

Vi har oppnådd økt læreplanforståelse gjennom å lage en lokal læreplan
innenfor et emne, men innsikten er mer kommet ved å kritisere den lokale
læreplan i ettertid enn ved å lage den. Dette har imidlertid forutsatt tid til å ta
et kritisk perspektiv i ettertid, og forutsatt at vi har anvendt teori som del av
forklaring, som i case 1.

Oppsummering
Vi summerer opp funnene i tre overskrifter; 1) Læreplanforståelse av LK06, 2)
Lokalt læreplanarbeid – en forskende aktivitet og 3) Læreres læring i lokalt
læreplanarbeid.

Læreplanforståelse av LK06
I case 1 fant vi at man som lærer har en tendens til å styrke innramminga av
kunnskapsdimensjonen i kompetansemålene, noe som ikke er i tråd med
intensjonene bak kompetansemål. LK06 gir større frihet både til lærere og
elever i forhold til hva som er relevant kunnskap. Vi mener elever bør læres
opp i å anvende denne friheten hensiktsmessig for å oppnå kompetanse
(Guttorm, Kristoffersen & Myreng, 2014). I case 2 fant vi at lærere lett kan
glemme ferdighetsdimensjonen i kompetansemålene, eller at denne
dimensjonen blir mindre vektlagt, eller i verste fall oversett. Dersom
intensjonene i LK06 skal oppfylles må det fokuseres både på ferdigheter og
kunnskap (Johnsen, Madsen & Sørvig, 2014). Når disse to studiene legges
sammen indikerer de at lærere og lærerstudenter "lukker" kunnskap og
"glemmer" ferdigheter. På den måten kan kompetansemål i LK06 ende opp
som kunnskapsmål.

LOKALT LÆREPLANARBEID – INNVIKLING ELLER UTVIKLING?

311

Lokalt læreplanarbeid – en forskende aktivitet
De fire funnene vi har trukket opp om læreplanforståelse underveis er selvsagt
langt fra utfyllende for forståelse av LK06. Funnen er et bidrag til forståelse av
LK06, men det vi ønsker å framheve her er at funnene representerer
eksempler på hva lærere og studenter kan komme fram til gjennom forskende
aktivitet – som utvikling av profesjonsviten, ikke nødvendigvis vitenskap). I
både case 1 og case 2 er det utført lokalt læreplanarbeid som forskende
aktivitet, uten at det nødvendigvis er produsert lokale læreplaner. Vi spurte:
Hvordan kan lokalt læreplanarbeid dreies fra produksjon av skjemaer til
produksjon av innsikt? Vi svarer at skolene kan nedtone fokuset på kvantum
av lokale læreplaner til fordel for forskende aktivitet med eksempler på
dilemmaer, paradokser og løsninger i læreplanspørsmål.

Læreres læring i lokalt læreplanarbeid
Både case 1 og 2 har til felles at studenter og universitetets veileder sammen
har kommet til aha-opplevelser og læring i etterkant av praksisperiode.
Studentenes erfaringer, opplevelser og empiri fra praksisperiode har vist seg å
være en forutsetning for læring hos studentene og universitetets veileder, men
ikke nok. Man kan tenke seg at lærere og skoleledere ofte utvikler praktisk
viten, men at utvikling av profesjonsviten avhenger av mer. Nemlig at de både
samler inn empiri og oppnår avstand fra praksis for å reflektere, diskutere og
teoretisere.

Dersom lærere og skoleledere ønsker å på samme måte som studentene
arbeide med læreplanspørsmål er det relevant å spørre; hva skal til? Er
forslaget fra dette kapitlet nok, eller behøver lærere og skoleledere mer ressurs
i tid, eller trengs forskere fra universitetet som diskusjonspartnere? Dette er
spørsmål som er relevante dersom lokalt læreplanarbeid skal dreies mot mer
didaktisk arbeid enn hva som kanskje ofte er tilfellet med produksjon av
lokale læreplaner.

Litteraturliste
Anderson, L.W., & Krathwohl, D.R. (Eds.). (2001). A taxonomy for learning.

Teaching and assessing. A revision of Bloom’s Taxonomy of Educational objectives.
New York: Longman.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

312

Andreassen, S-E. (2014a). Lokale læreplaner – kunnskapsmonopol eller
kompetansemeny? I K.A. Røvik, T-V. Eilertsen & E.M. Furu (Red.),
Reformideer i norsk skole (ss. 373–402). Oslo: Cappelen Damm.

Andreassen, S-E. (2014b). Research partnership in local teaching programme
work. Translations of competence aims. In K. Rönnerman & P. Salo (Eds.),
Lost in practice: Transforming Nordic Educational Action Research (pp. 171–193).
Rotterdam: Sense Publishers.

Andreassen, S-E. (2015). Studenter og praksislærere sammen om
aksjonslæring. I U. Rindal, A. Lund, & R. Jakhelln (Red.), Veier til fremragende
lærerutdanning (ss. 87–98). Oslo: Universitetsforlaget.

Andreassen, S-E. (2016). Forstår vi læreplanen? (Doktorsavhandling levert mai
2016). UiT Norges arktiske universitet.

Bernstein, B. (1975). Class, codes and control. Volume III. Towards a Theory of
Educational Transmission. London and New York: Routledge, Taylor &
Francis Group. Transferred to Digital Printing 2003.

Bernstein, B. (2001). Basil Bernstein. Pædagogik, diskurs og magt. Viborg:
Akademisk forlag.

Bloom B.S. (Ed.) (1956). Taxonomy of educational objectives. The classification of
educational goals. Handbook I: Cognitive domain. New York: Longman.

Dale, E.L. (2010). Kunnskapsløftet. På vei mot felles kvalitetsansvar? Oslo:
Universitetsforlaget.

Dale, E.L., & Øzerk, K. (2009). Underveisanalyser av Kunnskapsløftets intensjoner og
forutsetninger. (Delrapport nr. 2). Oslo: Pedagogisk forskningsinstitutt,
Universitetet i Oslo.

Dale, E.L., Engelsen, B.U., & Karseth, B. (2011). Kunnskapsløftets intensjoner,
forutsetninger og operasjonaliseringer. En analyse av en læreplanreform. Sluttrapport.
Oslo: Pedagogisk forskningsinstitutt, Universitetet i Oslo.

Engelsen, B.U. (2008). Kunnskapsløftet. Sentrale styringssignaler og lokale
strategidokumenter. (Rapport nr. 1). Oslo: Pedagogisk forskningsinstitutt,
Universitetet i Oslo.

Engelsen, B.U. (2009). Et forskerblikk på skoleeierne i implementeringen av
Kunnskapsløftet og LK06. I E.L. Dale (Red.), Læreplan i et
forskningsperspektiv (ss. 62-115). Oslo: Universitetsforlaget.

Fuglestad, O.L., & Wadel, C.C. (2011). Feltarbeid som prosess. Ny metodedel.
I Wadel, C., (Ed.),”Og kven si skuld er det?” (ss. 175–268). Gimlemoen:
Høyskoleforlaget.

LOKALT LÆREPLANARBEID – INNVIKLING ELLER UTVIKLING?

313

Guttorm, J., Kristoffersen, G., & Myreng, T. (2014). LK06 – en gjennomførbar
visjon? (Bacheloroppgave, Institutt for lærerutdanning og pedagogikk). UiT
Norges arktiske universitetet.

Guttorm, J., Kristoffersen, G., Myreng, T., & Andreassen, S-E. (2015, 19.
juni). Kampen mellom læreplanen og læreboka. Utdanning, 12, 41.

Grimen, H. (2004). Samfunnsvitenskapelige tenkemåter. (3. utgave). Oslo:
Universitetsforlaget.

Halvorsen, A. (2009). Praktikerforskning – legitimt og nyttig bidrag i
kunnskapsutvikling. I H.C.G. Johnsen, A. Halvorsen & P. Repstad (Red.),
Å forske blant sine egne (ss. 109–129). Kristiansand: Høyskoleforlaget.

Hoadley, U. (2003). Time to learn: pacing and the external framing of
teachers’ work. Journal of Education for Teaching, 29(3), 265–277.

Hodgson, J, Rønning, W., Skogvold, A.S., & Tomlinson, P. (2010). På vei fra
læreplan til klasserom. Om læreres fortolkning, planlegging og syn på LK06 (NF-
rapport 3/2010). Bodø: Nordlandsforskning.

Johnsen, S., Madsen, K., & Sørvig, S. (2014). Naturfagundervisning uten bremser.
Differensiering som verktøy i tilpasset opplæring. Bacheloroppgave, Institutt for
lærerutdanning og pedagogikk. UiT Norges arktiske universitetet.

Johnsen, S., Madsen, K., Sørvig, S., & Andreassen, S-E. (2016, 26. februar).
Verbene i kompetansemålene. Utdanning, 4, 40–41.

Kalleberg, R. (1992). Konstruktiv samfunnsvitenskap. En fagteoretisk plassering av
"aksjonsforskning" (LSO rapport nr. 24). Oslo: Universitetet i Oslo.

Kalleberg, R. (2009). Can Normative Disputes be Settled Rationally? On
Sociology as a Normative Discipline. In M. Cherkaoui & P. Hamilton
(Eds.), Raymond Boudon: A Life in Sociology Vol. 2 (pp. 251–269). Oxford UK:
The Bardwell Press.

Kirke-, utdannings- og forskningsdepartementet. (1996). Læreplanverket for den
10-årige grunnskolen (L97). Oslo: Nasjonalt læremiddelsenter.

Krathwohl, D.R. (1971). En taxonomi for undervisningsmål. I P. Mylov, F.
Rasborg & P.S. Jørgensen (Red.), Målanalyse og målvurdering. (Først utgitt
1964 på engelsk). Copenhagen: Munksgaard.

Krathwohl, D.R. (2002). A Revision of Bloom's Taxonomy: An Overview.
Theory Into Practice, 42(4), 212–218.

Krathwohl, D.R., Bloom, B.S., & Masia, B.B. (1964). Taxonomy of educational
objectives. The classification of educational goals. Book 2: Affective domain. New
York: Longman.

FÅNGAD AV PRAKTIKEN: SKOLUTVECKLING GENOM PARTNERSKAP

314

Kunnskapsdepartementet. (2013). På rett vei. Kvalitet og mangfold i fellesskolen.
Meld. St. 20 (2012-2013). Oslo: forfatteren.

Leseth, A.B. & Tellman, S.M. (2014). Hvordan lese kvalitativ forskning? Oslo:
Capellen Damm.

Lovdata (2006). Forskrift til opplæringslova. Hentet 30. april 2014, fra
http://lovdata.no/dokument/SF/forskrift/2006-06-23-724

Plauborg, H., Andersen, J.V., & Bayer, M. (2007). Aktionslæring. Læring i og af
praksis. København: Hans Reitzels Forlag.

Ramian, K. (2007). Casestudiet i praksis. Århus: Academica.
Revans, R. (1984): Aksjonslæringens ABC. Oslo: Bedriftsøkonomens forlag.
Riksaasen, R., & Vigeland, B. (1994). Basil Bernsteins kodeteori og nyere

empiri. Trondheim: Tapir Forlag.
Simpson, E.J. (1966). The classification of educational objectives, psychomotor domain.

Report resumes. Urbana: University of Illinois. Tillgänglig:
http://files.eric.ed.gov/fulltext/ED010368.pdf

Simpson, E.J. (1972). The classification of educational objectives in the psychomotor
domain: The psychomotor domain (Vol 3). Washington DC: Gryphon House.

Stenhouse, L. (1975). An Introduction to Curriculum Research and Development.
London: Heinemann.

Tiller, T. (2006). Aksjonslæring – forskende partnerskap i skolen. (2. utgave).
Gimlemoen: Høyskoleforlaget.

Utdanningsdirektoratet. (2013). Læreplaner. Hentet 21. juni 2016,
http://www.udir.no/kl06/SAF1-
03/Hele/Kompetansemaal/kompetansemal-etter-10.-arssteget.

Wadel, C. (2006). Forskning i egne erfaringer. Flekkefjord: Seek A/S.
Wadel, C. (2014). Feltarbeid i egen kultur. (Første utgave 1991). Oslo: Cappelen

Damm Akademiske.

ISBN 978-91-86857-17-2 (tryckt)
ISBN 978-91-86857-16-5 (pdf)

Fångad av praktiken: skolutveckling
genom partnerskap

Karin Rönnerman, Anette Olin, Eli Moksnes Furu och Ann-Christine Wennergren (Red.).

Denna rapport är skriven av forskare och förskollärare/lärare eller
forskare och förskolechefer/rektorer som ingått partnerskap kring det
lokala kvalitetsarbetet och skolutvecklingen. Samtliga kapitel är
samproducerade av båda parter med avsikt att visa exempel på texter
som ger varje författargrupp, möjligheter att hitta egna och kreativa
vägar för textproduktion.

Rubriken ’att fångas av praktiken’ kan ses som en metafor som beskriver syftet
med rapporten, om hur vi ser att samproducerade texter kan bidra med kunskap
för fortsatt skolutveckling. Genom våra exempel blir det möjligt att fånga praktiken
i skolan genom systematiska beskrivningar och analyser av, och i, verksamheten ur
ett praktikperspektiv. Det är också möjligt att tänka sig att den som är i praktiken
faktiskt är fångad i sin praktik, i negativ mening, och alltså inte kan se bortom sin
horisont. Vi menar att läsningen av de olika kapitlen förändrar denna bild. Det som
beskrivs i respektive kapitel kan förvisso framstå som enskildheter, men i texterna
visar det sig vara viktiga aspekter i de situationer där de sker och för dem som är
involverade.

I rapporten visas hur det lokala och specifika inbegriper kunskaper av generell
karaktär. Det går ofta att känna igen sig utifrån beskrivningen av en annans praktik,
vilket kan bidra till utveckling av ny kunskap. Igenkänning till skillnad från evidens
handlar om att utveckla egen kunskap som kan användas för förändring i egen
praktik.

Rapporten vänder sig till alla inom utbildningssektorn som har intresse av att
undersöka sin egen praktik. Den kan med fördel användas i lärarutbildning och i
fortbildning för förskollärare/lärare och förskolechefer/rektorer.

Låt dig också fångas av praktiken!

	Innehåll

