
��������	�
���
����
�����������
�
���
�����������

Förtroendefulla relationer mellan
lärare och elev

Annika Lilja

GÖTEBORG STUDIES IN EDUCATIONAL SCIENCES 338

�

�

�

�

�

�
�

������������������� � �
�!"��#$%&#�&$ '(&$)'&'�*��+�,�-�
�!"��#$%&#�&$ '(&$))&��*.	
-�
�!!���' (&�����
�
�
�,
	���/,�
��
�	���0���.�	
0�0�/,��
�1�������	���/�����������
���	�	
,��,�����
.�	
0�0�/,�.��
�//���2�
�
3���
� 	�,���/
��
�	���0� �
�� 0����
���/� ����� �
����
���
��/,
�/,��
�� ��
��1��	���0/�����/,
.� ��	� 4�������
��� ��1��	���0/�����/,
.� ���� ���
�
��/,���0��
5���1��0/�������/����2�
�
4�������
�����1��	���0/�����/,
.��������
�
��/,���0��46��
���/,
�/,��
������1��	���0/�����/,
.2�7772���20�2/��
3�,���/
��
�	���0��)�
�
���'� ������
	�� 5���1��0/� ������/����� 4�������
��� ��1��	���0/�����/,
.� ����

��/,
���1��	���0� *46�-2� 46�8/� �..0�
�� ���
���
���9
� ���� /��	9
�
��/,���0� ����

��/,
���1��	���0� ��	�
�,�+����0� ����� ���
�+�,��� ���� ���
���1��	���0��2�
���/,
�/,��
�� ���

,�����/����0��.
�	�� ���� 	���/� �� /
�
�1���� ����
�� 	��

,��������
/�����	���,
�������
���1��	���0�����	�5���1��0/�������/�����/
�����/
�
�1������	�
,���������/,������	����������0/,����2��
�
�
���
�	���0���
���/��������
�����:��.;�
���.8<<�	�2�
�	��2���<��$$< �%�(�
�
����0�

���/�
08�"���������9
�

3�/���1�����8� �4=��6��>?@!�=�=�!�5A=BA"6@5?�!�!�
"�:�����
!?&'�)� ��5���1��0��!7�	���

��
C�120�2/��

=�+�,8����.��	�����5���1��0����

Abstract

Title: Trustful relationships between teacher and student

Language: Swedish, summary in English

Keywords: trustful relationships, school, teacher, student, lifeworld

phenomenology

ISBN: 978-91-7346-754-4 (tryckt)

 978-91-7346-755-1 (pdf)

This thesis aims to explain how trustful relationships between teachers and

students are expressed in the Swedish compulsory school system, and to explore

what a trustful relationship implies for teacher and student.

The empirical material presented is derived from field studies. The work of

five teachers in five different schools was observed over various periods of time.

The material has mostly been collected by means of observations in the

classroom but also using interviews and informal conversations. The classroom

observations focus on trustful relationships between teacher and student. The

interviews with the teachers were conducted both as formal interviews and as

informal talks where both the teachers and the students took part. A

phenomenological lifeworld approach has been used both when collecting and

interpreting the empirical material; in particular, Lögstrup’s theory about the

ethical demand is used to understand trust.

The students’ life and world are intertwined and expressed during the school

day, and the teacher has to receive this in a way that leads forward. In the results,

four dimensions of trustful relationships are identified. The teachers care about

the students; the teachers also listen, set limits and encounter students’ resistance

in a trustful way. The dimensions of trustful relationships that are reported in this

study can be divided into those that deepen and confirm the trust and those

which test and hopefully also confirm the trust.

This study contributes to an understanding of what trustful relationships and

students’ lived experience can imply for ordinary school work. When the teacher

and the students have trust in each other the relationships allow each student to

be met in a way that is the best for him or her, i.e. according to each student’s

needs. This study also hints that a trustful relationship seems to be necessary in

creating opportunities for the student to learn and to believe in his or her own

ability.

Innehåll

Förord

1 Bakgrund ... 13

Syfte .. 15

Avhandlingens disposition .. 16

2 Tidigare forskning .. 17

Läraruppdraget .. 18

Lärares förutsättningar och ambitioner ... 18

Motivation ... 21

Relationer i skolan .. 23

Relationen mellan lärare och elev ... 24

Relationers betydelse .. 28

Auktoritet ... 30

Äkthet ... 33

Takt ... 35

Tro på eleven ... 36

Mellanmänsklighet .. 37

Förtroende ... 38

Förtroende på olika nivåer .. 39

Avslutande kommentarer .. 42

3 Teori .. 43

Livsvärldsteorin ... 44

Regional värld.. 45

Vara-i och till-världen .. 46

Intersubjektivitet ... 48

Horisonter ... 49

Prepredikativ erfarenhet .. 50

Den levda kroppen ... 51

Det levda rummet ... 52

Den levda tiden ... 53

Vi-relationer, du- och dem-orienteringar .. 54

Sammanfattningsvis .. 55

Det etiska kravet ... 56

Ett spontant krav .. 57

Ett tyst krav ... 57

Kritiska synpunkter på det etiska kravet ... 58

Det etiska kravet i skolan... 59

4 Metod .. 61

Att studera andras livsvärldar .. 61

Läraren som forskare ... 63

Empiriskt material .. 64

Val av lärare ... 64

Lärarna och deras skolor ... 65

Insamlingsmetoder ... 67

Fältstudier .. 67

Observationer ... 68

Intervjuer ... 70

Studiens fältarbete .. 70

Analys och tolkning .. 71

Tillvägagångssätt vid tolkning ... 75

Studiens trovärdighet ... 77

5 Resultat .. 81

Att bry sig om ... 83

Att se elever som en individ i gruppen .. 83

Att pyssla om eleven .. 87

Att tro på eleven förmåga och vilja .. 91

Att ge eleven möjligheter att lyckas .. 95

Sammanfattande tolkning .. 103

Att lyssna .. 104

Att ta emot det eleven berättar ... 105

Att reda ut .. 112

Att se bortom det eleven berättar .. 117

Sammanfattande tolkning .. 122

Att sätta gränser .. 122

Att ge eleven tillrättavisningar .. 123

Att elevens handlande får en konsekvens ... 134

Att inte markera .. 140

Att diskutera och föra samtal om regler .. 143

Att ta en förfördelad elevs perspektiv ... 147

Att avvika från planeringen ... 149

9

Sammanfattande tolkning .. 151

Att möta motstånd ... 152

Att använda sin lärarmakt .. 153

Att erbjuda eleven en kompromiss .. 159

Att ta emot elevens motstånd ... 161

Att försöka nå eleven ... 166

Sammanfattande tolkning .. 169

6 Teoretisk tolkning .. 171

Elevernas levda verklighet ... 171

Förtroendefulla relationer håller för utmaningar .. 173

Lärarens och elevens makt i relationen .. 175

Rättvisan är relativ .. 177

Möjligheter att lära .. 178

Avslutningsvis ... 179

7 Diskussion .. 181

Betydelsen av elevers levda verklighet ... 182

Relationer som håller .. 185

Makt .. 187

Rättvisa ... 189

Förutsättningar för lärande .. 190

Studiens betydelse för skolans praktik ... 192

Nya frågor .. 196

Slutligen .. 197

Summary .. 199

Referenser .. 217

Förord

Nu är den nästan åtta år långa forskarutbildningen till ända för min del och det

har varit en härlig tid. Jag har fått möjlighet att kombinera mitt arbete som lärare

med doktorandstudier i den forskarskola för lärare som Göteborgs universitet

driver, Centrum för utbildningsvetenskap och lärarforskning. Att detta varit

möjligt finns det många att tacka för.

Först vill jag nämna Hans Pettersson och Kjell Westerlund i Partille kommun

som trodde på min förmåga att genomföra forskarutbildningen och som

uppmuntrade mig att söka. Utan er hade de det inte blivit något. Mitt innerliga

tack till er. Jag vill också tacka min arbetsgivare, Partille kommun, som gett mig

möjligheten och förtroendet att få studera som en del av min tjänst, särskilt då

Gunilla Edin som var, och Bengt Randén som är utbildningsförvaltningens chef

i Partille. I Partille finns också mina kollegor på Jonsereds skola. Även ni är

värda ett stort tack för ert tålamod med mig. Trots att jag bara varit på skolan på

halvtid har ni lyssnat på mig och låtit mig tycka och tänka om både det ena och

andra när det gäller skola och undervisning.

Nästa grupp jag vill rikta ett stort tack till är ”mina” fem lärare, Karin, Peter,

Susanna, Nils och Sofia. Ni släppte in mig i era klassrum och ni tog er tid att

prata och diskutera med mig. Tack också till er elever som fanns i de fem

lärarnas klasser. Även ni delade med er av er själva och era åsikter om er

skolgång.

Avhandlingsskrivandet och tillvaron på universitetet hade inte fungerat utan

mina två handledare, Jan Bengtsson och Silwa Claesson. Jan, den här tiden har

varit som en bildningsresa. Jag hyser stor beundran och respekt för din enorma

kunskap och under åren har du tålmodigt och vänligt bidragit till min bildning

genom att förklara och svara på frågor. Det har bara varit att knacka på och alltid

har du gett mig tid. Silwa, med din generositet tog du dig an mig redan från

början. När jag var ny på universitetet och inte riktigt visste var jag hörde hemma

bjöd du in mig i den allmändidaktiska gemenskapen där jag känner mig hemma

och där jag lärt mig mycket. Ditt intresse i, och våra diskussioner om mitt

empiriska material har varit avgörande för hur resultatet ser ut och för min

förståelse för det jag fått fram. Jag vill också framföra mitt tack till Kennerth

Orlenius som diskuterade mitt manus på mittseminariet, till Karin Dahlberg som

tog sig an min text vid slutseminariet och till Peter Erlandson som kritiskt läst

min text i slutskedet av arbetet. Era noggranna läsningar har haft stor betydelse

för arbetes framskridande.

Vid Institutionen för didaktik och pedagogisk profession finns också mina

doktorandkollegor som varit viktiga både när det gäller själva skrivandet, men

också doktorandlivet i allmänhet. Jag vill särskilt tacka de doktorander som

funnits och finns i samma forskningsmiljö som jag själv, Ulla Andrén, Anna-

Carin Bredmar, Gunnar Hyltegren, Kari-Anne Jörgensen, Magnus Levinsson,

Ilona Rinne och Ola Strandler. Jag vill också speciellt nämna ytterligare en

doktorand, Anna-Lena Lilliestam, du och jag har följt varandras liv och

skrivande ända sedan vi började forskarutbildningen. Ett särskilt tack till dig

också.

För att det ska bli en avhandling behöver också en massa praktiska frågor

lösas och med det har jag fått god hjälp av Anita Wallin, Lisbetth Söderberg,

Anette Strandberg, Christin de Flon och Rebecca Namanzi. Tack även till er.

Till sist vill jag också i det här sammanhanget nämna min familj, Bertil,

Linnea och Astrid. Tack både för praktisk hjälp med till exempel allt som rör

krånglande datorer och program och för korrekturläsning, men framför allt för

att det har gått så bra att kombinera ett intensivt avhandlingsarbete med

vardagslivet. Jag känner mig lyckligt lottad som haft både ett intressant och

givande arbete och er – ni är ju det viktigaste.

Göteborg i maj 2013

Annika Lilja

13

1 Bakgrund

Bakgrunden till den här studien är frågor jag länge ställt mig i mitt arbete som

lärare. Jag hade en önskan att mina elever skulle vara nyfikna och fulla av lust att

lära, helst hela tiden. Jag nådde inte detta mål i den utsträckning jag önskade och

ville därför, på ett mer systematiskt sätt, försöka förstå vad som påverkade

elevers drivkraft när det gäller skolarbete. Detta gjordes inom ramen för ett

magisterprogram i pedagogik med didaktisk inriktning. I min första

undersökning (Lilja, 2003) intervjuade jag grundskoleelever och lyssnade på vad

det var som, enligt dem, gjorde att de jobbade på och ansträngde sig i skolan. Jag

gick vidare med samma tema i ytterligare en undersökning (Lilja, 2005). Där

intervjuades lärare om vad de såg som elevernas främsta drivkrafter och hur de

såg på sin egen roll i detta arbete. Både elever och lärare var överens om att

läraren har stor betydelse för elevernas drivkraft i skolan. Eleverna menade att en

glad, snäll och rättvis lärare som kunde sitt innehåll bidrog till att de ville

anstränga sig. Lärarna uttryckte att de relationer de utvecklade med eleverna var

viktiga för att eleverna skulle tro på sig själva och vilja anstränga sig. Utifrån

frågor som dessa båda studier väckt har sedan avhandlingsarbetet utvecklats.

När forskarutbildningen och avhandlingsarbetet inleddes var forsknings-

frågorna vida och min förståelse för forskningsprocessen vag. Vid närmare

eftertanke gick jag nog in i projektet med en ambition att i stort sett förklara

meningen med livet i skolan. Ganska snabbt kom dock en insikt om behovet av

en rejäl avgränsning och med bakgrund i de två uppsatserna om elevers

drivkrafter riktades fokus mot den förtroendefulla relationen mellan lärare och

elev.

När denna undersökning tog sin början var det svårt att finna forskning som

berörde relationer mellan lärare och elev. Under åren som gått har det dock

kommit en rad svenska avhandlingar som behandlar detta (t.ex. Frelin, 2010;

Hansson, 2012; Holmgren, 2006; Wedin, 2007). Aspelin och Persson (2011)

redogör för relationell pedagogik som ett forskningsfält. Det är också inom detta

område denna avhandling har sin plats. Aspelin och Persson (ibid.) tecknar sin

bild av forskningsfältets rötter och bakgrund genom att ta upp tidigare forskare

som Arendt, Buber, Heidegger och Vygotskij. Internationella forskare,

verksamma idag, som enligt Aspelin och Persson, bidrar till fältet är exempelvis

Gergen, Biesta, Bingham och Sidorkin. Till utvecklingen här i Sverige bidrar

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

14

bland annat Aspelin och Persson själva. Denna avhandling utgår från Lögstrup

(1982, 1992) när det gäller frågan om hur förtroende kan förstås och, i huvudsak,

från den fenomenologiska filosofen Merleau-Ponty (2008) när det gäller hur vi

kan förstå hur vi är till varandra i livsvärlden. Merleau-Pontys teorier om hur vi

finns i en livsvärld, alltid i ett sammanhang där vi påverkar och påverkas av

varandra överensstämmer på ett övergripande plan med Aspelin och Perssons

(2011) teori om relationell pedagogik som något som finns mellan oss.

I skolan ska eleverna få möjligheter att utvecklas och lära sig så mycket som

möjligt. Det innebär, enligt styrdokument, att eleverna ska få möjligheter att

uppnå de mål och de kunskapskrav som läroplanen anger. Ansvaret för att dessa

mål uppfylls är till stor del lärarens. I vid bemärkelse är forskningsintresset för

denna avhandling att beskriva några av villkoren för hur det går till.

Utbildning är en relation i sig, någon som utbildar och någon som utbildas.

Intresset i denna studie riktar sig mot en särskild sorts relationer som lärare och

elever skapar och utvecklar under sitt samarbete. De relationer som beskrivs i

avhandlingen är de som betecknas som förtroendefulla relationer mellan lärare

och elev. De beskrivs utifrån lärarens perspektiv. För att en relation ska kunna

sägas vara förtroendefull är den primärt ömsesidig. I ett skolsammanhang är det

underförstått att eleverna ska kunna ha förtroende för läraren, förtroende för att

läraren ser till att skoldagen är trygg, förtroende för att lärarens undervisning ger

möjligheter att lära sig det som krävs, förtroende för att läraren behandlar alla

rättvist och förtroende för att läraren kommer att göra en korrekt bedömning av

elevernas arbete. Förtroende är alltså grundläggande för att arbetet mellan lärare

och elev ska fungera både på ett personligt plan, likväl som på ett mer formellt.

Förtroende är enligt Lögstrup (1992) något som vi tar för givet. Vi tror för det

mesta på varandras ord och har tillit till varandra på förhand. Lögstrup påpekar

att det är först när förtroendet sviks som vi tvivlar på en annan människa (ibid.).

En utgångspunkt i studien är, som nämnts ovan, att relationer finns mellan, i det

här fallet, lärare och elev. Relationen är ett samspel där läraren påverkar sin elev

och det omvända, där eleven påverkar läraren.

Att lärares ämneskunskaper är viktiga för förtroendefulla relationer mellan

lärare och elev tas i detta avhandlingsarbete för givet, det finns också studier som

visar att framför allt äldre och högpresterande elever anser att goda

ämneskunskaper är en av de viktigaste egenskaperna hos en bra lärare

(Skolverket, 2006). I rapporten Lusten och möjligheten tar Skolverket (ibid.) upp att

självtillit i sitt yrkeskunnande och upplevelsen av att det är roligt att undervisa är

av stor vikt för hur eleverna uppfattar läraren och för hur läraren lyckas engagera

eleverna. Skolverket skriver vidare att för de elever som de benämner som

1 BAKGRUND

15

lågpresterande är det särskilt de två faktorerna, lärares engagemang och självtillit,

som väcker dessa elevers positiva gensvar (ibid.).

Undersökningen handlar alltså om förtroendefulla relationer som finns i de

rum där studiens lärare undervisar och arbetar med eleverna. Avhandlingen följer

fem lärare i grundskolan, huvudsakligen i deras undervisning, för att få en bild av

vad det är lärare gör för att få det att fungera i klassrummet, för att få eleverna

med sig, för att få dem att vilja lägga ner ett arbete och för att få dem att

engagera sig. Lärararbetet är komplext och lärares relationsarbete kan beskrivas

som en implicit aspekt av yrket, det vill säga, det är varken en aspekt som brukar

belysas i forsknings- eller policylitteraturen. Detta trots att det är ett arbete som

är avgörande för om lärarens undervisning är framgångsrik eller inte. Mot

bakgrund av att en förtroendefull relation har betydelse för elevers upplevelse av

sin tid i skolan och för hur de presterar förefaller det vara av betydelse för

beslutsfattare, lärarutbildning och för verksamma lärare att kunna beskriva och

diskutera hur det förtroendefulla arbetet i skolan tar sig uttryck. Det

avhandlingen belyser är hur fem vanliga och väl fungerande lärare skapar och

bekräftar förtroendefulla relationer med sina elever, relationer som ger eleverna

möjligheter att nå skolans olika mål.

En invändning mot denna studie skulle kunna vara att då förtroende är

grundläggande och fundamentalt för den mänskliga samvaron skulle förtroende

snarare kunna ses som en förutsättning för en empirisk studie än som föremål

för en sådan. Men, eftersom förtroende eller misstroende är en viktig och

avgörande aspekt av alla relationer finns det anledning att försöka förstå vad en

förtroendefull relation mellan just lärare och elev är och innebär i skolan. Skolan

är en miljö som är särskilt intressant när det gäller förtroendefulla relationer då

lärare och elever som har olika villkor och olika syften med sin närvaro möts där.

Syfte

Syftet med avhandlingen är att beskriva hur förtroendefulla relationer mellan

lärare och elev tar sig uttryck i den regionala värld som skolan utgör. Det är

lärarna som huvudsakligen följts under fältarbetet och det är ur deras perspektiv

som de förtroendefulla relationerna beskrivs. Syftet är att belysa denna ofta

implicita aspekt av läraryrket.

Frågeställningar som arbetet har utgått ifrån:

 Hur tar förtroendefulla relationer mellan lärare och elev sig uttryck?

 Vad innebär en förtroendefull relation för lärare och elever?

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

16

Avhandlingens disposition

I kapitel två, som presenterar tidigare forskning, görs en genomgång av viss

forskning som beskriver läraruppdraget, dels ur ett ansvarsperspektiv men också

utifrån de förutsättningar och de ambitioner lärare har i sitt arbete. Vidare i

kapitlet uppmärksammas motivation som en faktor som påverkar lärarens arbete

med eleverna och som också påverkar elevens inställning till skolarbetet.

Forskning om olika aspekter av relationer och förtroende i ett

undervisningssammanhang får stort utrymme i kapitlet.

I kapitel tre presenteras de teorier som används. Livsvärldsfenomenologin

utgör undersökningens vetenskapliga ansats. En ansats innebär att det finns både

ontologiska, epistemologiska såväl som metodologiska teorier och min förståelse

av dessa förhållanden presenteras. I kapitel tre presenteras också Lögstrups teori

om det etiska kravet, den teori som används för att förstå förtroende.

I kapitel fyra redovisas undersökningens metod som är fältstudier. Även en

redogörelse för hur tolkningen av studiens empiriska material gått till finns med.

Kapitlet avslutas med ett resonemang om kvalitetskriterier och etiska

överväganden.

Därefter följer resultatredovisningen i kapitel fem och sex. Kapitel fem

beskriver de fyra dimensioner av förtroendefulla relationer som framträtt under

fältstudierna och tolkningen av dessa. Det första avsnittet beskriver hur lärarna

bryr sig om sina elever. Nästa avsnitt beskriver hur lärarna lyssnar på olika sätt

beroende på vad eleverna berättar för dem. Detta avsnitt följs av det som

beskriver hur lärarna sätter gränser. Att sätta gränser är en fråga om förtroende,

eleverna litar på att läraren är den som ytterst tar ansvar för att tillvaron i skolan

upplevs som trygg. Det sista avsnittet tar upp den dimension som beskriver när

eleverna gör motstånd mot lärarna och undervisningen och hur lärarna möter

detta motstånd. Kapitel sex innehåller en sammanfattande teoretisk tolkning.

I avhandlingens avslutande kapitel, nummer sju, diskuteras studiens resultat i

förhållande till tidigare forskning inom området och i förhållande till skolans

praktik.

17

2 Tidigare forskning

I följande avsnitt redovisas forskning som behandlar läraruppdraget, motivation,

relationer och förtroende. Det är stora frågor som ryms inom det forskningsfält

som behandlar relationell pedagogik och avgränsningarna är gjorda med tanke på

relevans för studien, det vill säga att beskriva hur förtroendefulla relationer

mellan lärare och elever kan ta sig uttryck i några olika klasser i den svenska

grundskolan. För att sätta in studiens resultat i ett sammanhang tas inledningsvis

läraruppdragets ansvar och förutsättningar upp. Elevernas motivation ställs i

relation till hur väl de når framgång när det gäller studieresultat. En stor del av

läraruppdraget handlar om att på olika sätt stimulera elevernas lust och vilja att

lära sig det som läraren avser.

Sociala relationer har vi från det att vårt liv tar sin början till det är slut. Det

är oundvikligt. Relationer kan vara nära, ytliga, tillfälliga eller dåliga. De kan

också präglas av förtroende. I skolan möts många elever och lärare. De är där av

en särskild anledning och det präglar också relationerna. Många studier inom

internationell forskning som fokuserar på lärares sociala och känslomässiga

kompetens och engagemang kopplas ofta till elevers motivation och resultat

(exempelvis Jennings & Greenberg, 2009; Lee, 2007; Phillips & Lindsay, 2006;

Wentzel, Battle, Russel & Looney, 2010). Forskning om motivation och

”classroom management” är betydligt vanligare än studier som rör relationernas

innebörd. Studier om motivation och ”classroom management” utgår ofta från,

eller försöker argumentera för, en modell som syftar till att öka elevernas

motivation och deras resultat (Andreani, 1995). Aspelin och Persson (2011)

konstaterar emellertid att det knappast finns någon forskning som tar upp och

analyserar innebörden av mellanmänskliga relationer. En förklaring till detta kan

enligt författarna vara att den förhärskande föreställningen om vad forskning

innebär är att vetenskaplighet och kvantifiering går hand i hand. Ytterligare ett

skäl kan vara att forskare som är intresserade av relationer sällan skiljer på

innebörder av olika relationer. Sociala relationer och dess betydelse för både

elever och lärare har beforskats, men de specifikt mellanmänskliga relationerna,

ur ett ontologiskt perspektiv, har ofta förbisetts.

Utgångspunkten för denna studie är att förtroende är avgörande för hur vi

kan och vågar leva våra liv, både i och utanför skolan. Detta fenomen finns

behandlat inom många områden, till exempel inom etik och religion (exempelvis

Lögstrup, 1992), inom sociologi (exempelvis Luhman, 2005), inom psykologi

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

18

(exempelvis Alexandersson, Pettersson & Gylldorff, 2001), inom arbetssociologi

(exempelvis Johansson, Jönsson & Solli, 2006), inom ekonomi (exempelvis

Rovio-Johansson, 2006) och inom statsvetenskap (exempelvis Holmberg och

Weibull, 2006). Förtroende i samhället är, enligt dessa studier, nödvändigt på

olika nivåer.

Läraruppdraget

Lärares uppdrag innefattar en rad olika arbetsuppgifter. Många lärare upplever

att arbetsbördan ökar och även forskning visar att arbetsuppgifterna förtätats

(Hargreaves, 1998). Att planera, genomföra och efterarbeta undervisningen är

traditionella sysslor som lärare alltid ägnat sig åt. Uppgifter av relationell karaktär

har emellertid förändrats och ökat i betydelse i takt med att barnens plats i

samhällsstrukturen förändrats. Lärarens auktoritet är inte självklar på det sätt

som den varit historiskt. Klassrumsstudier i den svenska skolan visar att i dag

måste läraren arbeta för att vinna elevernas förtroende på ett annat sätt än

tidigare (Frelin, 2010, 2012; Wedin, 2007). Gustafson (2010) ser ett vidgat

läraruppdrag till följd av ett stort antal reformer från 1990-talets början och

framåt, vilket innebär att lärare förväntas delta i fler, nya och förändrade

arbetsgrupper, något som i sin tur innebär ett vidgat uppdrag och nya

utmaningar. Det innebär att lärarna förväntas delta på fler mötesplatser och

därmed krävs fler relationer för att de ska kunna fullgöra sitt arbete.

Lärares förutsättningar och ambitioner

Studier som fått stort genomslag och som intresserat sig för det som händer i ett

klassrum är bland annat de amerikanska forskarna Jackson, som kom med sin

studie Life in Classrooms (1990), och Metz (1978) med sin studie Classrooms and

Corridoors: The crisis of authority in desegregated secondary schools. Trots att dessa studier

ligger många år tillbaka i tiden är de ännu aktuella, dels för att de var bland de

första att göra studier i klassrum och därför har blivit klassiker, dels för att de

visar att i vissa hänseenden har lite förändrats. Båda dessa forskare visar att för

lärare som arbetar i det som motsvarar grundskola och gymnasieskola i Sverige,

får den kontrollerande delen av arbetet ofta företräde eftersom en lärares arbete

för det mesta först och främst bedöms utifrån hans eller hennes förmåga att

hålla ordning i klassrummet. De amerikanska forskarna Pace och Hemmings

(2007), som bland annat intresserat sig för klassrumsrelationer mellan lärare och

elever och auktoritet, hänvisar till kvalitativ forskning som visar att lärare

försöker lösa dessa paradoxer mellan att hålla ordning och att undervisa genom

att variera mellan olika sorts auktoritet. Jacksons undersökning bortser, enligt

2 TIDIGARE FORSKNING

19

Pace och Hemmings, från det faktum att relationerna mellan lärare och elev i

högsta grad är sociala konstruktioner som formar livet i klassrummet.

En annan klassiker när det gäller att beskriva läraryrket, också skriven av en

amerikansk forskare, är Lorties bok Schoolteacher - A sociological study (1975).

Studien bygger på intervjuer gjorda med nästan hundra lärare från

Bostonområdet i USA på 60-talet. Trots att det gått en lång tid sedan

undersökningen gjordes och trots att det hänt mycket är Lorties studie

fortfarande intressant när det gäller flera aspekter av lärares arbetsuppgifter. När

studien gjordes genomfördes storskaliga förändringsreformer i USA. Lortie såg

dessa som ett hot mot läraryrkets utveckling genom att reformerna hade en

retorik som han inte ansåg var förankrad i skolans verklighet. Detta kan i viss

mån jämföras med det läge vi har i Sverige idag. Sedan 1990-talet har en rad

reformer genomförts (Lundgren, 2002) och 2011 fick grundskolan både ny

skollag, ny läroplan, nya betygsgrader och beslut om en utökning av nationella

prov i grundskolan. Dessa reformer innebär en tydligare styrning och en

inskränkning av lärares arbete så tillvida att lärarnas möjligheter att utveckla sin

egen expertis försvåras (ibid.).

Lortie presenterar i sin studie en ”ohelig treenighet” som utmärker lärares

arbete. Den första är presentism, som innebär att yrkets karaktär tvingar lärare

till kortsiktighet och en fokusering på kortsiktiga mål. Det andra är

konservatismen inom kåren som innebär att lärarna i studien koncentrerar sina

krafter på att få det egna arbetet att fungera. Lärarna uppger att de helst vill

jobba på som de gjort tidigare och som fungerade för just dem. Det finns alltså

inget större intresse av att lägga tid på att utveckla yrket på ett sätt som kommer

hela skolan till godo. Den tredje enheten, individualism, hänger nära ihop med

de två första. Individualismen är utvecklad bland de intervjuade lärarna som

alltid undervisade själva och hade fått göra så sedan de började arbeta inom

läraryrket. De var därför tvungna att utveckla egna strategier för att klara jobbet.

Den egna autonomin där de egna strategierna införlivas med egna förmågor och

mål ger knappast utrymme och intresse för generella strategier. Lärarna i Lorties

studie måste klara sig själva i klassrummen och var därför inte särskilt engagerade

i kollektiva förändringar. Trots att Lorties tre dimensioner inte är tydliga när det

gäller de lärare som deltar i denna studie så ger alltså hans forskning ändå en, i

viss mån, relevant bild av yrkets förutsättningar.

En nu verksam svensk forskare, Eva Gannerud (1999), beskriver också

lärararbetets olika dimensioner i sin doktorsavhandling. Det är en helt annan

undersökning gjord i en annan tid än den Lortie gjorde. Hennes avhandling

fokuserar kvinnliga klasslärares liv och arbete. De tre dimensioner hon ser i sitt

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

20

material beskrivs som en pedagogisk-didaktisk, en socio-emotionell och en

administrativ dimension. Den pedagogisk-didaktiska dimensionen ser

lärarinnorna i Ganneruds studie som kopplad till undervisning och

undervisningsplanering. Den socio-emotionella dimensionen kräver engagemang

och känslor på ett djupare plan. Arbetet inom denna dimension innebär enligt

lärarinnorna i studien att läraren har ansvar för att skapa en god social miljö i

klassrummet och att ge förutsättningar för eleverna att finna sig väl tillrätta, att

känna sig trygga och må bra i skolan. Den typ av arbete upplevs ofta som det

mest krävande och i vissa situationer upplever lärarinnorna en konflikt mellan de

pedagogisk-didaktiska målen och de socio-emotionella målen. Det administrativa

arbetet innefattar bland annat frågor som har med det omedelbara

genomförandet av verksamheten att göra, till exempel att lösa problem med

lokaler eller undervisningsmaterial. Det handlar också om konferenser och

möten av olika slag. Även Lortie (1975) såg i sin studie att de administrativa och

praktiska uppgifterna tar mycket av lärarnas arbetstid. Det är arbetsuppgifter vars

omfattning ofta underskattas av utomstående. I relation till Ganneruds tre

dimensioner tar arbetet för denna studie fasta på den dimension som Gannerud

kallar för den socio-emotionella.

Den danske professorn i socialpsykologi Schultz Jörgensen har intresserat sig

för och forskat om barns utveckling och bildning och om social integration. I sin

forskning (Schultz Jörgensen, 2006) ser han att lärarrollen blir mer än en fråga

om auktoritet. Det handlar med andra ord också om hur läraren som person kan

delta i bildningsprocessen hos eleven, det handlar om en personlig relation

mellan läraren och eleven. Han menar att läraren är involverad i sin egen

självrealisering och ska samtidigt bidra till elevens. Till detta kommer

lärandeprocessen som sätter dagordningen för elevens och lärarens

självrealisering. Detta ska ses mot bakgrund av att vår samhällsstruktur blir allt

mer nätverksbaserad. Det innebär att alla förväntas skapa sin egen identitet

genom att berätta om sig själv på olika sätt och på så sätt försöka få en social

bekräftelse (ibid.). Kravet på att förverkliga sig själv får alltså, ur Schultz

Jörgensens perspektiv, konsekvenser även för barn och unga i deras

bildningsprocess.

Fler studier som beskriver lärares förutsättningar och ambitioner när det

specifikt gäller arbete med sociala relationer beskrivs nedan i avsnittet Relationer i

skolan.

2 TIDIGARE FORSKNING

21

Motivation

Ett begrepp som under lång tid förknippats med framgångsrik undervisning är

motivation. Att drivas av någon slags motivation är nödvändigt för att elever ska

göra det som krävs och förväntas av dem i skolan anser Imsen (2006). Det som

driver våra handlingar är alltså någon slags motivation. Graham och Weiner

(1996) menar att motivation handlar om varför människor tänker och agerar som

de gör och inom skolan har motivationsfrågan betydelse i sammanhang som till

exempel rör varför vissa elever slutför sina uppgifter trots stora svårigheter,

medan andra ger upp vid minsta motstånd (ibid.).

Begreppen inre och yttre motivation framställs ofta som ett motsatspar, men

det är en förenkling av dessa komplexa begrepp menar Giota (2000). Inre

motivation innebär att inlärning eller någon annan aktivitet hålls levande genom

ett intresse för saken. Yttre motivation innebär att intresset hålls levande för att

en person hoppas få, vad som kan sammanfattas som en belöning eller för att en

person vill undvika en bestraffning. Lärandeorienterad eller prestationsorienterad

är andra begrepp för samma sak, men beskriver uttryckens innebörd på ett

tydligare sätt (Giota, 2003).

Kvalitén på motivationen hos lärandeorienterade och prestationsorienterade

elever varierar. Det gäller också för hur de agerar när de lär sig och hur de

förklarar resultaten av en handling skriver Dweck och Elliott (1983). De menar

att elever med lärandemål, det vill säga elever som är mer inriktade på att lära sig

något i stället för att vara mer inställda på att utföra en prestation som uppfattas

som bra, söker utmanande uppgifter som ger möjligheter att utveckla nya

kompetenser. Detta oavsett om de anser sig själva vara högpresterande eller

lågpresterande i förhållande till andra. Elever med prestationsmål är inte

fokuserade på att utveckla kunskap utan bedömer i stället sin kompetens relativt

andra eller utifrån yttre återkoppling, i stället för att bedöma sina egna

möjligheter att nå förståelse och kunskap. De som däremot beskrivs som elever

som inser sin förmåga väljer måttliga arbetsuppgifter för att visa sin kompetens.

De är därmed trygga i förvissningen att de kommer att lyckas med uppgiften,

och de tar sig an effektiva arbetssätt när de stöter på svårigheter, precis som

elever med lärandemål (ibid.), men det utvecklar inte kunskap i samma

omfattning.

Målet med lärandet påverkar vad eleverna lär sig enligt Stipek (1996). I studier

där två grupper elever fått i uppdrag att lära sig samma sak, visar det sig att de

som fick reda på att de skulle undervisa en annan grupp om ämnet fick större

förståelse än de elever som fick reda på att de skulle göra ett prov. Detta trots att

de lade ner lika mycket tid på att sätta sig in i ämnet, det var inte heller någon

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

22

skillnad mellan de två grupperna vad gäller instuderingsmetoder. Stipek hävdar

att detta visar värdet av lärandemål.

Det kan antas att elever inte antingen är lärandeorienterade eller

prestationsorienterade, utan både och. Förmodligen varierar också motivationen

beroende på ämne och aktivitet. Även relationen till läraren verkar påverka

elevernas motivation (Lilja, 2005). I Lees (2007) studie bland elever i sjunde klass

i den koreanska skolan ser hon att förtroendefulla relationer mellan eleverna och

deras lärare har en signifikant betydelse för elevernas förmåga till anpassning och

motivation. Förtroendeindikatorer påverkar alltså indirekt de koreanska

elevernas ämnesprestationer i positiv riktning. Den förtroendefulla relationen

mellan elev och lärare tycks vara en betydelsefull resurs som bäddar för ett

framgångsrikt utbildningsklimat och bra resultat, i alla fall hos elever som

kommit ungefär halvvägs i sin skolgång. Om den motivation som stimuleras i

relationen till läraren är lärandeinriktad eller prestationsinriktad framgår inte,

men Lees studie visar att det önskade studieresultatet hos eleverna uppnås. Även

Wentzel et. al. (2010) har undersökt betydelsen av positivt socialt agerande från

läraren. Exempel på agerande som upplevs som positivt av eleverna i studien är

lärarnas förväntningar på eleverna, den hjälp eleverna får av lärarna och lärarnas

omsorg. Wentzel et al. såg i sin undersökning att lärare som konsekvent

interagerar med elever i olika klasser på liknande sätt också undervisade på ett

intressant sätt och uppmuntrade positivt socialt agerande i alla sina klasser.

Dessa lärare var också mer framgångsrika när det gäller att skapa intresse och

positiv social motivation än de lärare som inte var konsekventa i sin

undervisning oberoende av vilken klass de mötte.

Ytterligare en fråga som har med elevernas motivation att göra är varför så

många elever arbetar så flitigt i skolan. Denna fråga ställer sig Sidorkin i boken

No Education Without Relation (2004). Hans svar är att det som motiverar eleverna

är de relationer de har till andra elever och till sina lärare. Han menar att

elevernas arbete i skolan inte kan betraktas som en tjänst och service som de får

och att det ska räcka för att motivera dem att arbeta. Eftersom eleverna gör ett

omfattande jobb som i stor utsträckning kommer deras framtida arbetsgivare

tillgodo är det bättre att se skolan som en arbetsplats för eleverna, där de dock

inte får betalt. Ändå kommer de allra flesta elever till skolan och utför sitt arbete,

ofta utan att förstå vad de ska ha det till och utan att känna direkt engagemang i

det de lär sig. Hemligheten bakom detta är, enligt Sidorkin, att de flesta skolor

har en förmåga att koppla elevers och lärares sociala och kulturella praktiker till

undervisningens, lärandets och administrationens formella praktik. Eleverna är

intresserade av att stanna kvar i skolan eftersom de vill upprätthålla en viss nivå

2 TIDIGARE FORSKNING

23

av socialt nätverkande. Förenklat så byter eleverna sin arbetsinsats mot

möjligheterna att bygga sociala relationer med kamrater och vuxna. Enligt

Sidorkin (ibid.) är detta en förklaring till att eleverna gärna är på lektionerna och

socialiserar med varandra utan att bli stressade över att undervisningen inte går

framåt i en viss takt. Vad betyder då detta för skolan? Beslutsfattare borde, enligt

Sidorkin, skapa incitament för en verksamhet där lärare har möjlighet att erbjuda

mer tid för kontakt med eleverna. Värdet av kamratkulturer och interaktion

mellan kamrater måste också erkännas och integreras i skolarbetet. Skolan

behöver ge lärarna möjligheter att skapa goda relationer med eleverna även

utanför de traditionella förutsättningarna som undervisningen sker i.

Relationer i skolan

Forskning kring lärares arbete har bytt inriktning över åren, tidigt intresserade sig

många forskare för lärares personlighet och därefter övergick intresset till

forskning om lärares agerande och kunskaper (Fibaek Laursen, 2004). De två

senaste decennierna har intresset i stället huvudsakligen handlat om lärares

kognition. Nu finns enligt Grossman och McDonald (2008) ett behov av att

undersöka både de intellektuella och de relationella aspekterna av lärares arbete.

Även Biesta (2009) pekar på behovet att återkoppla diskussionen om skolan till

frågan om utbildningens syfte, eftersom utbildning i dag oftast diskuteras på

grundval av mätningar och jämförelser av olika testresultat. Han pekar bland

annat på det faktum att ordet ”lärande” alltmer blivit ett begrepp som innebär att

det är något individualistiskt. Det står i kontrast till ordet utbildning som

indikerar att någon utbildar en annan, det vill säga att det förutsätter en social

relation.

Segregering, decentralisering, differentiering och individualisering är fyra

faktorer som tillsammans förklarar varför eleverna i den svenska skolan presterar

sämre idag än vad eleverna gjorde under tidigt 1990-tal enligt Aspelin och

Persson (2011). Marknadiseringen av skolan har främjat individuella intressen

snarare än gemensamma och det har visat sig få negativa konsekvenser för

elevernas resultat menar de båda forskarna. De beskriver skolan som en viktig

del av samhällets reproduktion, men den kan också göra skillnad för att

motverka effekter av strukturella ojämlikheter. Till exempel visar det sig att

andelen individuella arbeten har ökat i den svenska skolan och det ställer krav på

kompetenser som att planera och genomföra arbetet på egen hand (Skolverket,

2009). Sociala relationer mellan lärare och elever och mellan eleverna har

betydelse för elevernas prestationer och för en undervisning som utvecklar och

stödjer alla enligt Skolverket (2006).

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

24

Relationen mellan lärare och elev

I detta avsnitt görs ett försök att med hjälp av tidigare forskning beskriva frågor

som rör vad en relation mellan lärare och elever kan innebära och på vilka sätt de

kan ha betydelse. Relationsskapande innebär att flera olika aspekter väver in i

varandra, men dessa står också för något som kan urskiljas från varandra.

I sin enklaste bemärkelse betecknar relation en förbindelse mellan två individer. Det

finns en ömsesidighet mellan de båda, den enes agerande återverkar på den andres och

tvärtom. Relationen utgör en helhet; individernas tankar och känslor är delar av något

större. (Aspelin & Persson, 2011, s. 95).

Citatet ovan beskriver hur en relation förstås i denna avhandling. Det Aspelin

och Persson beskriver överensstämmer med de livsvärldsfenomenologiska

teorier som studien bygger på.

Det som är intressant för undersökningen har dock avgränsats till

förtroendefulla relationer mellan lärare och elever i den svenska grundskolan.

Aspelin och Persson (ibid.) menar att mellanrummet mellan oss människor

består av två dimensioner av mänskliga mellanhavanden. De ser det

mellanmänskliga dels som ett ontologiskt och dels som ett existentiellt begrepp

eftersom det hänvisar till grundläggande aspekter av tillvaron. De två

relationsformer som Aspelin och Persson menar att varje given utbildnings-

situation innehåller kallar de sam-varo och sam-verkan. Författarna menar att

denna uppdelning behövs för att ge förståelse av vad relationell pedagogik är och

för att kunna skapa en teoretisk grund för human utbildning. Sam-varo innebär

människans existentiella förankring där människan är delaktig i en ömsesidig

relation. Sam-verkan betecknar verksamheter som till exempel socialt

organiserade aktiviteter, där människan i relation till andra talar om något,

hanterar, reflekterar eller analyserar olika ting.

I tidigare arbeten har Aspelin beskrivit de sociala relationerna i skolan på ett

annat tudelat sätt. I sin bok Sociala relationer och pedagogiskt ansvar (2010) beskriver

han sociala band mellan lärare och elever och bygger dessa resonemang på

sociologen Scheffs teorier. Där är sociala band en interpersonell relation och

Scheff betonar detaljer i det sociala samspelet, den så kallade mikrovärlden. De

sociala banden står för det kitt som håller samman människor. Scheff menar

vidare, enligt Aspelin, att människans två grundläggande känslor är stolthet och

skam. Aspelin ger exempel på en situation då stolthetskänslor i ett

undervisningssammanhang visar sig. När en elev avbryter lärarens genomgång

uppfattas detta först som ett hot av läraren som dock, i det här exemplet, snabbt

förstår att det är en reflektion på det hon säger och då tar hon emot det eleven

säger med ett leende. Eleven svarar henne genom att le tillbaka. Det blir ett

positivt möte, och de känslor som läraren hinner erfara är flera, bland annat

2 TIDIGARE FORSKNING

25

glädje, erkännande och förtjusning. Andra stolthetskänslor, som inte är specifika

för just ett undervisningssammanhang, är enligt Aspelin bland annat sympati,

trevnad, förälskelse, fascination och ömhet. Exempel på hur skamkänslor

kommer till uttryck i en undervisningssituation kan vara när läraren styr

lektionen genom att behärska sin kropp och sin röst och genom att inte släppa in

eleverna. Ett exempel på skamkänslor är att eleverna inte tittar upp för att slippa

möta lärarens blick, ytterligare ett exempel är att läraren intar ett negativt

värderande förhållningssätt gentemot eleverna. Eleverna böjer sig för lärarens

förhållningssätt för att få lärarens respekt, och om de inte får den erfar de skam.

Skam beskrivs av Aspelin (2010) som otillräcklighet, till exempel att någon

värderar sig själv negativt och möts av andra med bristande respekt.

Aspelin och Persson är inte de enda som gör en tudelning av

mellanmänskliga relationer, de anger ett antal olika psykologer och sociologer

som också gör uppdelningar som till viss del varierar i sina innebörder. Även den

fenomenologiska forskaren Schütz (1980) delar upp relationerna mellan

människor, dock på ett annat sätt och i fler än två typer. Han benämner de

relationer vi människor har med varandra som antingen vi-relationer eller som en

du- eller dem-orientering.

Wedin presenterar i sin avhandling Lärares arbete och kunskapsbildning (2007)

några olika aspekter av relationsskapande som hon sett i sin studie. Det handlar

bland annat om att läraren behöver få en relation till gruppen, att känna av vilken

stämning som råder i gruppen och att vara lyhörd för detta. Denna lyhördhet

kan till exempel ta sig uttryck i att läraren överger sin planering för en lektion till

förmån för samtal om något annat som just nu är viktigt. Wedin fokuserar

lärares kunskapsbildande och hon ser vissa strategier hos lärarna som de

använder för att skapa och upprätthålla relationerna till sina elever. De prövar,

utvecklar och överger dessa strategier i förhållande till hur de tycker att de

fungerar. Av dessa iakttagelser drar hon slutsatsen att relationsskapande är en del

av lärares kunskapsbildning, det vill säga ett lärande. Att skapa och upprätthålla

relationer sker i Wedins studie genom att lärarna använder ett allmänt småprat,

detta innebär i sin tur att läraren pratar och uppmärksammar eleverna på olika

sätt till exempel genom att fråga hur det gått på senaste provet, uppmärksammar

en ny ryggsäck eller en speciell penna som någon elev har. Att vara en person

och inte en roll är också av vikt för upprätthållandet av relationer, det vill säga att

bli sedd som en medmänniska. Det innebär för lärarna i Wedins studie att de

låter sin egen personlighet synas. Genom att vara trevlig och personlig kan

lärarna lättare vinna elevernas förtroende. Vidare är humor ett sätt att dels

engagera eleverna, men det påverkar också lärarnas humör positivt och detta

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

26

sprids till eleverna. Att vara trevlig och personlig i relationen med eleverna är en

balansgång. I sin analys av Wiggintons bok Sometimes a shining moment lyfter

Margonis (2004) fram lärarens problem när han blev för mycket kompis med

sina elever. Läraren i boken insåg ganska snabbt att eleverna gillade honom och

att de gärna pratade med honom om olika saker, men att samtidigt vara ledare

för den pedagogiska verksamheten fungerade inte längre. Aspelin (2009) ser

också att den intimisering som utvecklats i dagens skola kan vara både en tillgång

och en nackdel för arbetet. Dels kan den motivera eleven att arbeta, men läraren

kan också komma i en situation då det är svårt att upprätthålla sin roll som

ledare för klassen.

Att lyssna på eleverna är också en viktig ingrediens för relationsskapandet.

Lyssnandet sker både på lärarnas och på elevernas initiativ. Att vara lyhörd för

eleverna kan innebära att lektionsinnehållet förändras då det hänt något särskilt

som gjort eleverna upprörda. Att bry sig om eleverna är ytterligare en strategi

som lärarna i Wedins studie (2007) använder sig av, det kan handla om att visa

omsorg genom att se elevernas behov. Lärarna framhåller också vikten av att

hålla de löften de gett till eleverna och slutligen tar de upp vikten av att bemöta

eleverna utifrån deras ålder. Hansson (2012) har i sin avhandling om respektfulla

relationer i skolan visat att de elever som deltar i studien menar att respekt

innebär att lärare är både stränga och snälla och att lektionerna innehåller

struktur och ordning. En respektfull atmosfär skapar läraren, enligt eleverna i

Hanssons undersökning, genom att visa eleverna lika värde, genom att lyssna på

dem och genom att bekräfta eleverna i deras existens.

I sin undersökning Klassrummets relationsetik (2006) har Holmgren visat att i de

klassrum han observerade förekom lyssnande och välkomnande endast i liten

utsträckning. De gånger det förekom, vad han kallar, ett etiskt lyssnande

öppnade det för överskridanden i kommunikationen. Han menar att

kommunikationen i ett klassrum inrymmer både säkerhet och risk, men också

tillfällen då det oväntade kan hända. I sin undersökning försöker Holmgren se

hur etiska relationer gestaltar sig i klassrummet och använder filosofen Lévinas

för att tolka den etiska relationen. Det han bland annat kommit fram till är att

det etiska i den pedagogiska relationen är kopplat till den etiska dimensionen av

språket på ett konkret sätt. Språk är etik ur Lévinas perspektiv, enligt Holmgren,

och det påverkar förhållandet mellan lärare och elev. Sägandet vänder sig alltid

till någon och det som sägs kan påverka antingen positivt eller negativt. Det

innebär också att sägandet betyder mer än det som blir sagt. Sägandets etiska

potential innebär alltså att den pedagogiska relationen kan stärkas genom att

underbygga och ge ordens innehåll bärkraft. Holmgren visar således i sin studie

2 TIDIGARE FORSKNING

27

att sägandet kan bidra till framalstrandet av ansvariga subjekt och han poängterar

att det är omöjligt att hålla fostran och lärande åtskilda i klassrummets praktik.

Holmgren (ibid.) framhåller också att den pedagogiska relationen är en

asymmetrisk relation. Grunden i Levinas etik är erfarenheten av den andre, på

det sätt som denna person är levande närvarande i en relation ansikte mot

ansikte (Bengtsson, 1998). Enligt Levinas börjar etik i ett möte, i mötet med den

Andres ansikte (Holmgren, 2006). Holmgren menar att läraren är den Andre för

eleven, och eleven är den Andre för läraren. Denna dubbelbottnade asymmetri

utgör en dubbel tillit i det pedagogiska arbetet på så sätt att i en asymmetrisk

relation är du och jag relaterade till varandra och du är den högste för mig,

medan jag är den högste för dig. Det finns således implicit ett inbördes

beroendeförhållande i den interpersonella relationen. Men det innebär inte att

relationen behöver vara ömsesidig. Den asymmetriska relationen innebär att jag

är ansvarig för den andre utan att förvänta mig ömsesidighet. Förtroende,

ansvar, ansiktsuttryck och blickar har betydelse och karaktäriserar en etisk

relation i klassrummet. Sårbarheten som visar sig i både lärarens och elevernas

ansikten är inte förhandlingsbar mellan parterna, varken lärare eller elever är

likgiltiga inför det som visar sig i den andres ansikte (ibid.).

I en longitudinell studie från Australien (Johnson, 2008) visar forskning att

relationer mellan lärare och elever och omsorg från lärarnas sida gör skillnad för

elevernas välbefinnande. Särskilt för elever i socioekonomiskt utsatta miljöer.

Johnson visar, genom intervjuer med elever och lärare, att det är viktigt att

lärarna lyssnar till sina elever, att lärarna engagerar sig i eleverna som

medmänniskor, att lärarna förstår elevernas situation och att lärarna möter

elevernas relationella behov. Eleverna i studien menade att lärarna gjorde skillnad

i deras liv genom att se och visa dem omsorg i det lilla.

Undervisningsrelationer är något som inte kan tas för givet, lärare arbetar hårt

och medvetet för att det ska vara eller bli just en undervisningsrelation (Frelin,

2010). Att utgå från ett relationellt perspektiv innebär, enligt Frelin (2012), att det

inte räcker att ha fokus på att relationer mellan människor är en viktig del av

utbildning. Det innebär också en förståelse för att förtroende i en relation inte är

något en lärare kan utstråla utan det är en kvalitet som uppstår mellan två

personer. Frelin skriver i sin avhandling Teachers’ relational practices and professionality

(2010) att lärarnas relationsarbete är sammanflätat med undervisningen och

genomsyrar på så vis allt arbete med eleverna. En undervisningsrelation är, enligt

Frelin, något som förhandlas mellan lärare och elev. Hon ser skäl att tala om en

professionell omtanke, och det innebär att även om läraren har en stor

kunskapsrepertoar så är det inte tillräckligt om han eller hon inte samtidigt har en

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

28

uppdragsperception som innebär att hänsyn tas till viktiga relationella villkor i

undervisningen. Lärarna i hennes undersökning pratar om medmänskliga lärare

kontra maskinlärare. Den medmänskliga läraren är öppen för att kommunicera

med eleverna, medan maskinläraren bortser från, eller inte har den känslighet

som krävs för eleverna och för olika situationer som uppkommer i

undervisningssammanhang.

Relationers betydelse

Många forskare har alltså uppmärksammat betydelsen av relationen mellan lärare

och elev (exempelvis Aspelin & Persson 2011; Biesta, 2004; Bingham &

Sidorkin, 2004; Frelin, 2010). Även Skolverket lyfter frågan i några rapporter

(2005, 2006) där det dels konstateras att en nära och förtroendefull relation

mellan lärare och elev möjliggör för elever att bättre uppnå sina mål, och där det

också anses att relationen mellan lärare och elev kan vara av avgörande betydelse

när det gäller skolframgångar för de minst motiverade eleverna. De amerikanska

forskarna Rodgers och Raider-Roth (2006) menar att undervisning och lärande

har kommit att beskrivas på ett förenklat sätt, bra undervisning leder till bra

lärande som leder till höga resultat i olika tester. Dålig undervisning leder

följaktligen till dåligt lärande som visar sig i dåliga testresultat. Detta är ett

förenklat sätt att se på lärares och elevers arbete. Rodgers och Raider-Roths

forskning lyfter fram att närvaro i stunden och förtroende mellan lärare och

elever är avgörande för både undervisningens kvalitet och kvaliteten på elevernas

lärande.

Traditionellt har undervisning förståtts i termer av vad läraren gör och det

finns också en rad teorier som handlar om elevers lärande, det vill säga som

försöker förklara vad som sker hos den som är föremål för lärarens undervisning

(Biesta, 2004). Biesta (ibid.) argumenterar för att utbildning inte sker i det som

läraren säger och gör, och inte heller i elevens aktiviteter utan i interaktionen

mellan de två. Enligt honom är en teori om utbildning en teori om relationer.

Detta kan jämföras med den syn på utbildning som förespråkare för effektiv

undervisning har (exempelvis Cordingley, 2004; Slavin, 2008), det vill säga att det

förutsätts att lärarens undervisning avgör elevens aktiviteter, att undervisningen

kontrollerar vad eleven lär sig. Biesta (2004) menar att relationen mellan lärare

och elev i ett utbildningssammanhang inte är av den karaktären att en direkt

input från läraren går till elevens medvetande. Relationerna är aldrig direkta och

aldrig enkla.

Wedin (2007) belyser bland annat relationers betydelse för utövandet av

läraryrket. Hon tar avstamp i Jacksons teorier om lärararbete och uppmärk-

2 TIDIGARE FORSKNING

29

sammar att lärares relationsskapande är en stor del av arbetet och att arbetsdagen

domineras av sociala kontakter med eleverna. Lärarna i Wedins studie ser också

detta som en förutsättning för att undervisningen ska fungera. Wedin noterar att

förutom att ha en relation till gruppen, krävs också en relation till individen och

hon betonar att de två lärare hon följer i sin studie har en vilja att nå var och en

av sina elever, att varje individ ska komma till sin rätt och bli sedd. Wedin menar

också att hur väl läraren lyckas bygga upp förtroendefulla relationer till sina

elever, är av avgörande betydelse för hur man som lärare lyckas med sitt

uppdrag. Eleverna i Bergmark och Alerbys studie (2008) uttrycker ett samband

mellan etiska situationer och deras lärande både när det gäller positiva och

negativa upplevelser. Eleverna i studien önskar att ha och utveckla sunda

relationer i skolan. En sund relation innebär, enligt författarna, empati,

kommunikation, uppmärksamhet och omsorg för den andre.

Relationens betydelse för undervisningen tycks ha ökat i betydelse i takt med

att läraryrkets status har minskat menar Wedin (2007). En gång i tiden hade

lärarna en självklar auktoritet, de ”stod för” något i samhället. I dag är denna

legitimitet mindre tydlig, om den ens finns, och det innebär att det läraren ”står

för”, ska han eller hon också själv ”stå inför” (Schultz Jörgensen, 2006). Därför

har det personliga som relationer innebär, och kravet på trovärdighet, blivit en

viktig del av lärarrollen (ibid.).

Också Frelin (2010) diskuterar vikten av lärares relationsarbete som en egen

aspekt. Ofta har den beskrivits i generella termer som till exempel engagemang,

äkthet och förståelse. Hennes undersökning är ett bidrag till en mer specifik

förståelse av relationsarbete i just skolan och hon sätter in sina resultat i den

kontext dagens skola befinner sig med ökande krav på effektivitet. Frelin menar

att denna syn bidrar till att osynliggöra eleven som en intentionell varelse som

har möjlighet att bidra till undervisningsprocessen och undervisningsinnehållet.

Att lärares ansträngningar att skapa goda relationer som bygger på förtroende

har betydelse för både elever och lärare visar även Ranagården (2009). Hennes

studie pekar på att lärares utvecklingssamtal med elever spelar en avgörande roll

där kunskap om elever både skapas och används i arbetet med att utveckla

relationer. Den relationella kunskapen används som ett redskap i undervisnings-

situationen vilket bland annat innebär att läraren känner av hur lektionen ska

läggas upp, hur klassen mår för tillfället och hur klassen ska motiveras. Ett viktigt

perspektiv i relationsbyggandet handlar om att skapa ett gott klassrumsklimat.

Lärararbetet kan i detta hänseende ses som ett uttryck för lärares omsorg om

elever. Att även eleverna upplever relationen med läraren som viktig bekräftas i

Hugos avhandling (2007). Eleverna i studien upplevde sig accepterade,

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

30

bekräftade och uppskattade för dem de var när lärarna visade ett genuint intresse

för eleverna och såg dem som människor med olika erfarenheter och behov.

Auktoritet

Auktoritet är ofrånkomligen en aspekt som är närvarande i många relationer,

som till exempel i skolan och i skolans klassrum. En lärare förmodas leda

elevernas lärande och arbete vare sig eleverna vill det eller inte. Auktoritet är

såväl ett fundamentalt, problematiskt som dåligt förstått inslag i klassrumslivet

menar Pace och Hemmings (2007). De har gjort en genomgång av forskning om

förståelsen av auktoritet i klassrummet och menar att begreppet auktoritet är

förvirrande då det i USA, där många beundrar starkt ledarskap, både är attraktivt,

men också frånstötande. Detta motsatsförhållande blir särskilt framträdande

inom det obligatoriska utbildningsväsendet, där lärare förväntas står för en social

kontroll av elever samtidigt som han eller hon ska frigöra elevernas individuella

mänskliga potential. Kvalitativ forskning som Pace och Hemmings sammanställt

visar att auktoritet tar sig förvånansvärt olika uttryck beroende på olika

kontextuella faktorer (ibid.). Förtroende för skolan som institution är bland

annat kopplat till lärarnas och de enskilda skolornas rykte, till i vilken

utsträckning eleverna upplever att utbildningen har ett värde och till att eleverna

känner att lärarna behandlar dem rättvist. Lärare som utnyttjat sin position och

sin makt på ett orättvist sätt skapar misstroende och upproriskt beteende bland

eleverna (Pace & Hemmings, 2007). Ranagårdens (2009) studie ligger i linje med

Pace och Hemmings slutsatser då hon konstaterar att viktiga egenskaper som

klassföreståndare är att man lyckas upprätthålla ordning och reda och ett gott

arbetsklimat. Detta tycks vara något som lärare strävar efter i högre grad än att få

hög betygsnivå i klassen. Även samtal med föräldrarna uppmärksammar lärarnas

förmåga att skapa ett bra arbetsklimat. En förklaring till detta kan vara att lärare

upplever det svårt att skapa ordning och arbetsro, samtidigt som de senaste årens

diskussioner har satt kunskapskraven mer i fokus (ibid.).

Den amerikanska forskaren Swindler (citerad i Pace & Hemmings, 2007)

undersökte en skola där man bestämt sig för att överge den formella

auktoriteten. De anställda på skolan menade att lärares dominans och elevers

underordning påverkade undervisning och demokratiska värden på ett negativt

sätt. I stället för att styra och hävda sin professionella expertis litade lärarna på

att deras personliga inflytande och prestige, och att de visade sin sårbarhet, skulle

knyta närmare band med eleverna. Resultatet av att lärarna gav upp sin auktoritet

innebar på den här skolan att läraren blev beroende av sin förmåga att framstå

som tillräckligt charmig och intressant för att locka eleverna till ett förtroligt

2 TIDIGARE FORSKNING

31

förhållande med läraren. Eleverna upplevde skolan som behaglig, men många

upplevde att lärarna inte gjorde sitt jobb, de tyckte att lärarna skulle leda arbetet.

Mycket av forskning om auktoritet i klassrummen inriktar sig, enligt Pace och

Hemmings, på aspekter som ligger utanför skolan, som till exempel social

stratifiering, rasdiskriminering och kulturella skillnader i stället för att undersöka

dynamiken i relationen mellan läraren och eleverna. Deras slutsatser är att

lärarauktoriteten inte är något man kan ta för givet utan den ges sitt värde i den

pågående interaktionen mellan läraren och eleverna. De menar vidare att många

av de problem som det allmänna utbildningsväsendet har inte kommer att lösas

förrän teoretiker, ideologer och forskare erkänner att god utbildning inte är

möjlig utan klassrumsauktoritet som främjar lärande.

Frelin (2010) anser att lärares professionalitet inbegriper att förhandla

auktoritetsrelationer med elever i syfte att möjliggöra undervisning. Hon föreslår

att begreppet professionell auktoritet läggs till de övriga expertkompetenser som

en lärare har och som omfattar till exempel respekt, förtroende och omsorg. Att

lärare inte kan vara neutrala pekar också Jennings och Greenberg (2009) på. De

konstaterar att, med tanke på hur stora krav som ställs på lärare när det gäller

känslomässiga och sociala utmaningar, är det förvånande hur ovanligt det är att

lärare får utbildning inom detta område. Genom en metaanalys av andras

forskning beskriver de hur lärare, till skillnad från de flesta andra yrken, konstant

är utsatta för känslomässigt provocerande situationer samtidigt som de har

begränsade möjligheter till självreglering när en situation leder till en stark

känslomässig reaktion. Läraren kan inte bara lämna klassrummet och komma

tillbaka när han eller hon har lugnat ner sig, utan uppdraget innebär att läraren

stannar kvar i klassrummet med sina elever och hanterar en uppkommen

situation. Bingham (2004) beskriver också auktoritet som en relation och han är

kritisk till att mycket utbildningsvetenskaplig forskning fortfarande ser auktoritet

som något som bara finns i händerna på läraren. Bingham (ibid.) använder

Gadamer för att förstå relationen mellan auktoritet och kunskap. Nyckelordet är

acceptans. Lärande är beroende av att eleverna accepterar att lärarens kunskaper

är något som förtjänas att lära sig. Detta erkännande av lärarens kunskaper kan

vara både medvetet och omedvetet. Men elevens roll är aktiv genom att han eller

hon måste godkänna läraren för att låta sig undervisas och ledas av läraren.

Elevens acceptans gäller emellertid inte bara lärarens auktoritet utan också det

innehåll läraren vill förmedla. Läraren har ansvar för att eleverna inte bara är

accepterande och följsamma gentemot deras auktoritet utan att eleverna också

får utrymme för att vara aktiva vis a vi både lärarnas auktoritet och

undervisningens innehåll.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

32

Ytterligare ett sätt att beskriva auktoritet är genom begreppet pedagogisk

auktoritet som Harjunen (2009) argumenterar för. Hon bygger sitt resonemang

på den tyska didaktiska traditionen och menar att pedagogisk auktoritet är ett

möjligt mål vars realisering beror på lärarens möjlighet och önskan att vara en

människa likväl som en lärare. Det vill säga en etisk, ansvarsfull,

omhändertagande och rättvis utbildare som inser att hans/hennes moraliska

värden är närvarande i klassrummet genom en didaktisk, en pedagogisk och en

deontisk aspekt (ibid.). Hon skiljer därmed mellan pedagogisk auktoritet och ett

auktoritärt sätt att använda sin makt. Det är en skillnad som kan beskrivas som

en positiv och en negativ betydelse av auktoritet. Pedagogisk auktoritet bygger på

individernas personliga utveckling och är en pedagogisk relation som bygger på

förtroende mellan två människor. Det är värt att poängtera att auktoritet, ur

Harjunens perspektiv, är en relation, inte en personlig kvalitet. Beskrivningen av

pedagogisk auktoritet (ibid.) innebär en sammanlänkning av tre aspekter. Den

didaktiska aspekten innebär utvecklande av elevers kunskaper och färdigheter,

den pedagogiska innebär skapandet av lämpliga relationer mellan lärare och elev

och mellan elev och elev, och av en bra atmosfär i klassrummet. Den tredje

aspekten, den deontiska, innebär ett upprätthållande av sociala värden, disciplin

och ordning i klassrummet. Pedagogisk auktoritet kan alltså ses som en möjlighet

att få eleverna att arbeta. Disciplin är auktoritet och kan ses som en makt att

sätta gränser, slutligen kan officiell auktoritet ses som den roll samhället har givit

läraren gällande kompetens och ansvar. Den opersonliga auktoriteten innebär en

transfer av kultur från äldre till yngre generationer. Även Pace och Hemmings

(2007) delar på liknande sätt upp auktoritet i flera aspekter, en som de kallar

professionell auktoritet och en som de kallar karismatisk auktoritet.

Det finns naturligtvis risker förknippade med relationsarbete inte minst att

auktoritetet används på ett manipulativt sätt. En förtroendefull relation behöver

inte innebära en ökad demokratisering, den kan också beskrivas som ett

maktmedel där läraren producerar lydiga elever (Bartholdsson, 2008). Även

Granath (2008) har visat hur skolan använder demokratiska metoder som ett sätt

att styra eleverna, med det hon kallar milda makter. Premer och Premer (2002)

tar också upp problematiken med klassrummets moraliska ordning i sin

avhandling där syftet är att få reda på hur man talar om ansvar och hur man går

tillväga för att skapa ansvariga individer. Läraren har störst ansvar för

undervisningen och det innebär att han eller hon måste använda sig av den makt

detta ger, antingen läraren vill det eller inte (Bergmark & Alerby, 2008). Det

faktum att läraren är vuxen och eleverna barn eller ungdomar, det vill säga,

skillnaderna gällande ålder och erfarenhet innebär också ansvar. Makten innebär

2 TIDIGARE FORSKNING

33

möjligheter, enligt Bergmark och Alerby, att påverka relationerna med eleverna

på ett positivt sätt.

Ranagården (2009) diskuterar problemet med makt i relation till

relationsskapande i klassrummet och frågar sig om det är rimligt att förklara

lärares syfte med relationsbyggande som en fråga om makt. Relationerna med

eleverna beskrivs ofta av lärare som det som ger arbete mening. Ranagården

menar dock att det är rimligt att tänka sig att relationen som maktutövning har

kommit att få en allt större betydelse för läraryrket då betingelserna blivit allt mer

osäkra och lärare upplever att de behöver redskap för att få kontroll över

situationen. En relation kan dock inte sägas vara förtroendefull om den uppfattas

som manipulerande av den ena parten, då försvinner förtroendet. Auktoritet

verkar alltså vara ett laddat ord. Det tycks finnas en förförståelse som innebär att

begreppet står för något negativt och kopplas till auktoritär. Läraren har till

uppgift att leda elevernas arbete och förväntas vara en auktoritet både när det

gäller ämnet som undervisas, men också när det gäller didaktiska kunskaper och

eleverna förväntar sig att läraren tar den rollen på ett sätt som är för deras bästa.

Äkthet

Buber betraktar läraryrket som det viktigaste yrket, det yrke som samhällets öde

vilar på. Han ser vidare lärar-elev-relationen som kärnan i det pedagogiska

arbetet (Aspelin, 2009). I ett förtroendefullt förhållande mellan lärare och elev

måste läraren därför framstå för eleven som en verklig människa, en människa

som är närvarande och samtidigt äkta och sannfärdig i sitt umgänge med eleven.

Om eleven skulle upptäcka att läraren bara spelar engagerad får det, enligt Buber,

ödesdigra konsekvenser för eleven. Läraren har krav på sig att ta ansvar, genom

att svara på situationens tilltal mot hela eleven, inte bara mot elevens kognition.

Läraren visar att han eller hon är delaktig i elevens liv Buber ville se läraren som

en kritisk vägvisare och en riktande kraft. Trots detta ska det inte finnas en fast

färdplan, men det handlar heller inte om en hållningslös undervisning utan en

central pedagogisk ambition att göra eleven ansvarig för sig själv, sina studier och

sitt liv. Förtroendet mellan läraren och eleven etableras enligt Buber (citerad i

Kristiansen, 2005) inte genom att man anstränger sig. Det sker i stället genom att

man påtar sig det ansvar det innebär att delta i andra människors liv.

Aspelin (2010) är inspirerad av Buber och redogör för, vad han kallar, ett äkta

samtal byggt på Bubers teorier. Läraren är i kommunikation med sina elever i

stort sett hela tiden i klassrummet. Buber pekar ut det han menar är det äkta

samtalet. Ett äkta samtal byggs upp av tre element. Det första är att människor

tilltalar varandra i fullständig sanning och med det menar han att de samtalandes

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

34

sanna existens öppnar sig för varandra. Parterna är inte vända inåt sig själva eller

mot en neutral part utan mot just den person de samtalar med. Responsen är på

den andres hela person. Det andra elementet är oförbehållsamhet, det vill säga

att ge ett ärligt och oförbehållet uttryck för sig själv. Det innebär inte att säga allt

som en person tänker och känner, utan att han eller hon bidrar med sig själv

spontant och helhjärtat när så är påkallat. Det tredje elementet innebär att

samtalet är fritt från sken, alltså att deltagarna i ett samtal koncentrerar sig på

samtalet och inte på hur de ter sig inför de andra. Det gäller alltså att inte

förställa eller framhäva sig, då upphör samtalet att vara äkta (ibid.).

Bollnow (1989), som arbetade i en fenomenologisk tradition, menar att den

förtroendefulla relationen vilar på autencitet. Han redogör för två olika nivåer av

förtroende (trust). Till att börja med är förtroendet direkt på ett för givet taget

sätt. Exempel på detta är spädbarnets situation då det är utlämnat till

omgivningens välvilja, men även i det dagliga sociala livet dominerar den här

typen av förtroende som innebär att man inte omedelbart reflekterar över om en

relation är förtroendefull. Eftersom människor inte är perfekta varelser är det

oundvikligt att föräldrar och lärare blir besvikna på barnet eller eleven och att

förtroendet rubbas. När detta händer inträder nivå två då förtroendet behöver

etableras igen. Om det är sant att undervisning är omöjligt utan förtroende så

måste läraren i så fall kunna hitta kraft och förmåga till förtroende trots

besvikelser. Äkta pedagogiskt förtroende är inte blint, en sann lärare ser ett barn

i sin mänskliga svaghet menar Bollnow. Detta är särskilt viktigt då eleven just

misslyckats med något, då behöver barnet hjälp för att lyckas och det är viktigt

att läraren tror på elevens förmåga att lyckas. Förtroende för någon annan

innebär därmed alltid en risk och ett förtroende har bara betydelse om det är

äkta, det är inget man kan låtsas (ibid.). Bollnow menar vidare att vi kan utsätta

oss för två olika sorters risker, den ena sorten skulle man kunna kalla ett vågspel.

Skillnaden mellan risk och vågspel är att risk är något man utsätter sig för och

som man inte kan förutsäga utfallet av, till exempel en flygresa. I ett vågspel är

man själv delaktig, i en sådan situation har man fullt moralsikt ansvar (jfr

Kristiansen, 2005). Undervisningssituationen kan alltså med Bollnows termer ses

som ett vågspel där både lärare och elever är delaktiga och där deltagarna har ett

fullt moraliskt ansvar.

Ett begrepp som har med äkthet att göra är autencitet. En autentisk lärare,

menar Fibaek Laursen (2004), är kärnan i den professionella lärarkompetensen.

Laursen redogör för begreppet autencitet och dess ursprung i existentialismen.

Heidegger behandlade begreppen ”egentlig” och ”oegentlig” i sitt verk Sein und

Zeit och dessa båda begrepp kan översättas till autentisk och inautentisk. Den

2 TIDIGARE FORSKNING

35

autentiska existensen är öppen och ser möjligheterna, men även basala

existentiella förutsättningar som att se döden i ögonen. Den inautentiska

existensen anpassar sig efter rådande förväntningar och undviker därmed

ångesten, men å andra sidan förlorar den kvaliteter som frihet och egentlighet.

Detta är en del av bakgrunden till begreppet en autentisk lärare. Fibaek Laursen

använder det i betydelsen att en autentisk lärare är en person som bedriver

undervisning av hög kvalitet och som gör det med engagemang och äkthet. Det

är något som kan observeras och som kan upplevas och uppskattas av elever.

Fibaek Laursen (ibid.) har beskrivit den autentiske läraren genom sju olika

aspekter. Det personliga syftet ligger implicit i autencitetsbegreppet, man måste

vilja uträtta något och det måste upplevas som meningsfullt. Han beskriver

förkroppsligande av budskapet som handlar om att hela människan måste ge

samma budskap. Enligt Fibaek Laursen kan man inte säga en sak verbalt och

sedan visa med sin kropp att man egentligen inte alls tror på detta. Han menar

vidare att undervisning riktar sig mot elever och att ha respekt för dem ligger i

undervisningens natur. Alla lärare styrs av skolans ramar, en autentisk lärare ser

möjligheter inom dessa och försöker skapa så gynnsam undervisning som

möjligt. En autentisk lärare samarbetar också med sina kollegor. De finns på en

skola, precis som ramarna och man ser kollegorna som en resurs som leder till

utveckling. En autentisk lärare kan också förstå sin förmåga så till vida att man

vet att man klarar av att uppnå de mål man satt upp för sig själv, man kan det

man vill. En autentisk lärare tar också ansvar för sin egen utveckling. Fibaek

Laursens undersökning kan i vissa delar jämföras med den stora undersökning

Lortie (1975) gjorde på 70-talet. Båda två har intervjuat lärare om hur de

uppfattar olika aspekter av sitt yrke. Det som fortfarande gäller är att då, precis

som nu, styrdes skolan av ramar som ligger utanför lärarens påverkan. Men den

stora skillnaden mellan Lorties och Fibaek Laursens resultat är att i Lorties studie

innebar det att lärarna arbetade individuellt för att hitta strategier som passade

just dem. Fibaek Laursens autentiska lärare ser i stället möjligheter till samverkan

tillsammans med kollegorna.

Takt

Den pedagogiska takt som van Manen (2003) beskriver i sin bok The Tact of

Teaching innebär en komplex samling förmågor och kompetenser som både lärare

och föräldrar behöver ha och som ytterst har med omsorg om barnet att göra.

Det är något som utgör en självklar del i vårt vardagliga sociala liv. De flesta vet

vad takt innebär, men det är inget som vanligtvis reflekteras över. De tillfällen

detta händer är när takt saknas. Takt innefattar för det första förmågan att tolka

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

36

det inre livet hos den andre, och för det andra en förmåga att tolka den

psykologiska och den sociala innebörden av detta inre liv som kan förstås att den

andre har. En taktfull person förstår den djupare meningen med till exempel

blyghet, fientlighet, frustration, glädje och så vidare. För det tredje har den

taktfulla personen en förmåga att känna gränsen och balansen som gör det

möjligt att nästan automatiskt veta hur långt man kan träda in i en situation, det

finns en känsla för vilken distans som krävs vid just det här tillfället. För det

fjärde karaktäriseras takt av det som van Manen uttrycker som moralisk intuition.

En taktfull person känner på sig vad som är rätt att göra. van Manen (ibid.)

beskriver takt som en orienteringen riktad mot den andre. Det innebär också en

beröring av den andre, det kan vara med ett ord, med en gest, med ögonen eller

till exempel med tystnad. Takt kan inte planeras utan det handlar om hur

personen är som individ, det finns en känslighet gentemot den andre, en

förkroppsligad kunskap. Det finns inte heller några regler för takt, det är

omöjligt att reducera takt till en teknik eller färdigheter som kan användas i olika

situationer. van Manen menar att takt inte är en enkel känsla eller en vana som

kan läras, men det kan växa fram allteftersom en individ utvecklas och utbildas.

Den pedagogiska takten möjliggörs, enligt van Manen, av karaktären av det

pedagogiska ögonblicket, värden och orientering av pedagogisk reflektion och

pedagogisk förståelse. En av de mest fundamentala konflikterna inom

pedagogiken tycks just vara spänningen mellan frihet och kontroll. Autonomi,

oberoende, valfrihet, utrymme, handlingsfrihet är begrepp som van Manen

förknippar med frihet. Till kontroll kan man associera begrepp som ordning och

reda, disciplin, regler, föreskrifter och organisation. En elev behöver både frihet

och kontroll och den taktfulle läraren behöver hitta en balans mellan dessa båda

ytterligheter menar van Manen. Han skriver också om falsk takt, det innebär att

någon försöker manipulera den andre för sina egna intressen och samtidigt ge

sken av att vara taktfull. Han ser också att manipulation inte alltid måste vara det

samma som att inte vara pedagogisk, situationer som leder till att eleverna

internalisera positiva värden och viktiga insikter är undantagna (ibid.).

Tro på eleven

Förtroendet för de barn och ungdomar som lärare möter i skolan är en

förutsättning för varje uppmaning eller uppgift en lärare ger sina elever enligt

Bollnow (1989). Förtroende i undervisningssammanhang innebär vidare att

läraren behöver tro på elevernas förmåga att lära sig det de ännu inte kan.

Bollnow menar att förtroende för barnet måste vara en utgångspunkt då ett barn

formas efter den bild läraren har av sin elev beroende på om läraren har

2 TIDIGARE FORSKNING

37

förtroende för barnet eller inte. Det innebär att också motsatsen är sann. Alla

mindre bra egenskaper och färdigheter en lärare misstänker att en elev har kan

innebära att det är just så eleven framställer sig. Då kan läraren med sitt

misstroende göra en elev dålig. Bollnow menar att läraren har ett enormt ansvar

för hur eleven uppfattar sig själv och sin förmåga. Även den pedagogiska

auktoriteten innebär, enligt Harjunen (2009), en tro på eleven så till vida att den

bygger på individernas personliga utveckling. Ytterligare en forskare som, inom

ramen för fenomenologisk teori, betonar vikten av att tro på och bekräfta eleven

är Carabajo (2010). Hon menar att när läraren bekräftar den eleven är, till

skillnad från vad eleven gör, får eleven ett grundläggande behov tillgodosett.

Mellanmänsklighet

För Buber har det mellanmänskliga en ontologisk betydelse, det är här som

människans väsen har sitt ursprung och fäste anser han. Människans vara är

huvudsakligen det han benämner sam-varo eller mellan-vara och tillvarons

djupaste grund existerar i levande gemenskaper och i autentiska möten mellan

människor som vänder sig till varandra (citerad i Aspelin, 2010). Världen, så som

den framträder genom förtroende, präglas av en positivitet. För den som är

innesluten i ett förtroendefullt förhållande är inte mörker, rädsla eller likgiltighet

den avgörande sanningen utan positiviteten kommer till uttryck genom att

människor ser ljuset i prövningarna och i rädslan enligt Buber (1990). Ett

förtroendeförhållande relateras därför i stor grad till frågor som sanning och

äkthet, och om att vara sanningens tjänare utan att exkludera frågan om unikhet

(Kristiansen, 2005).

Den jag-du-filosofi som Buber utvecklade innebär att världen består av två

motparter till oss människor, den ena möter vi som ett du, den andra som ett

det. Jaget står alltid i relation till omvärlden på något av dessa sätt. Jag-du-

relationen är en levande personlig relation mellan en människa och ett annat

levande väsen och i ett jag-du-förhållande är världen något som möts, tas emot

och rörs vid (Aspelin, 2010). Förhållandet karaktäriseras av två bevekelser. Å ena

sidan förmågan att uppfatta något som avskilt från det egna varat, det vill säga

man upprättar en distans. Å andra sidan innebär det en förmåga att ingå i ett

förhållande. Även detta är en ontologisk fråga för Buber enligt Kristiansen

(2005). Jag-det-relationen däremot är ett opersonligt enkelriktat förhållande

mellan jaget och ett ting, men det kan också vara en människa (Aspelin, 2010). I

jag-det-förhållandet kan en människa ses som ett objekt, ett exemplar eller en

resurs. Handlingar som ryms inom jag-det-förhållandet kan uppfattas som

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

38

teoretiska och byråkratiska aktiviteter likväl som moraliskt tveksamma handlingar

(Kristiansen, 2005).

En pedagogikens tredje väg menade Buber (1990) är något annat än en

individualistisk väg där människan ser sig i relation till sig själv, och något annat

än en kollektivistisk väg där man inte ser människan alls utan endast samhället.

Buber menar att den individualistiska vägen leder till att ”människans ansikte blir

förvridet” och den kollektivistiska vägen leder till att ”människans ansikte blir

maskerat”. Den tredje vägen är, enligt Buber, den mellanmänskliga vägen. Det är

i mellanrummet mellan människa och människa som förverkligande kan ske och

det är där den sanna verkligheten är (ibid.). Flyttas det här resonemanget till

klassrummet så innebär det att det avgörande sker i mellanmänskliga relationer

där läraren och eleven deltar i det han benämner som äkta möten. Aspelin (2010)

ser, som en konsekvens av detta, att det som behöver utvecklas i skolan är

förmågan att stå i relation till omvärlden, det innebär att om utbildning ska vara

personligt utvecklande så behöver eleverna, i och genom läroprocessen, ges

utrymme att agera som ett jag i relation till ett du. Eleverna behöver se läraren

som ett subjekt och för att detta ska vara möjligt i ett undervisnings-

sammanhang, där det ofta är en lärare och trettio elever, behöver relationen

mellan läraren och eleverna vara förtroendefull.

Buber menar vidare att det måste arbetas fram en miljö där lärare och elever

kan erfara varandra konkret. När läraren ska förmedla ett stoff till eleverna krävs

att läraren har en dubbel förankring, dels i det egna jaget, men också i eleven.

Den här aspekten kan inte vara ömsesidig i ett undervisningssammanhang för

eleven har inte samma skyldighet eller möjlighet att erfara lärarens ståndpunkt

och tankar som tvärtom (Kristiansen, 2005).

Förtroende

Förtroende eller tillit, trust eller confidece, har det någon betydelse? Det har pågått en

diskussion om detta. Är det meningsfullt med en uppdelning av orden confidence

och trust? Giddens (1996) är för en sammansmältning av de två termerna, han

menar att tillit är en särskild typ av förtroende snarare än något åtskilt från detta.

Luhman (2005) är däremot för en uppdelning. Luhman menar att tillit är vital i

interpersonella relationer, men att deltagande i funktionella system som ekonomi

och politik inte längre är frågor om personliga relationer. Det krävs därmed

förtroende, men inte tillit. Tillit kräver ett engagemang, det förutsätter att det

finns en risk som kan väljas eller väljas bort, till exempel att köpa en begagnad

bil. Förtroende är ett normaltillstånd där det till exempel i Sverige kan tas för

2 TIDIGARE FORSKNING

39

givet att politikerna kommer att styra på det sätt som är bäst för landet, eller att

söndagspromenaden kan tas utan att riskera utan att få något i huvudet.

Ramírez (2001) menar också att det finns en nyansskillnad mellan de båda

orden, confidence står för en ensidig relation och kräver tillägget ”ömsesidigt” för

att fullborda förhållandet mellan två parter, trust har en större bredd och

stabilitet. Både confidence och trust innefattar viss förväntan och innehåller också

visst igenkännande. Människan måste orientera sig och hitta ett sätt att handla

som möjliggör hennes överlevnad menar Ramirez. Vi försöker känna igen vår

omgivning och vi förväntar oss en viss respons och ett visst resultat av våra

handlingar. Begreppet confidence innebär att den förväntande faktorn dominerar.

Förenklat kan skillnaden uttryckas som så att trust, det har vi för andra

människor och confidence, det har vi för system (Seligman, 1997).

Om man söker på de svenska orden förtroende och tillit i olika ordböcker

står de ofta som varandras synonymer (exempelvis, Nordstedts stora ordbok,

2007; Svenska Akademins Ordlista, 1986). Förtroende kommer från tyskans

Vertrauen som betyder ”lita (tro) på ngn” och även ”ha ett blint förtroende för

någon” och ”förtrösta på Gud” (Svensk ordbok, 1985). På svenska

sammankopplas, i vissa ordböcker (Bonniers stora ordbok, 2010; Svenska

ordboken, 2003), ordet tillit med förtroende av den arten att det bygger på

förtröstan, tilltro och tro. I några ordböcker (Stora synonymordboken, 1998)

kopplas förtroende samman med förtroende för olika samhälleliga funktioner,

till exempel förtroendevald, förtroendeman.

I denna studie används huvudsakligen ordet förtroende, men även ordet tillit.

De används här som synonymer. Detta val har gjorts eftersom avhandlingen

handlar om förtroende i skolan och skolan är en samhällelig institution med

tydligt formulerade mål. Inom dessa ramar möts lärare och elever på en

individuell nivå där de personliga relationerna spelar stor roll. Syftet med dessa

möten är att eleverna ska uppnå de mål som finns för institutionen skola.

Eftersom både lärare och elever inte bara möts i egenskap av de uppgifter de har

i skolan, utan också som människor som bygger upp relationer med varandra så

handlar förtroende i skolan inte bara om en ensidig relation där det är självklart

att alla elever når de uppsatta målen. De förtroendefulla relationer som finns i

skolan är med nödvändighet ömsesidiga, om de inte är det upphör de att existera

som just förtroendefulla relationer.

Förtroende på olika nivåer

Förtroende är en nödvändig del av alla varaktiga sociala relationer, men det

behövs också på en generell och abstrakt nivå i samhället (Seligman, 1997). Det

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

40

västerländska samhället grundar sig på förtroende för myndigheter och

regeringar som generaliseringar av tillit på den primära interpersonella nivån

(ibid.). Om man flyttar förtroende på den här generella nivån till skolans kontext

kan man tala om förtroende för utbildning som en aktivitet i samhället, och på

en institutionell nivå handlar det om förtroende för till exempel grundskolan i

allmänhet och även den lokala skolan. Nästa nivå är den individuella och det är

där vi finner relationen mellan lärare och elev, huvudintresset i denna

avhandling.

Rothstein (2002) återger statsvetaren Putnams teori som visar att när

medborgarna deltar i samhällets organisationsväsen så skapas ett socialt kapital

som innebär att människornas mellanhavanden kan bygga på förtroende för

andra människor i samhället. Människor vågar samarbeta för de har förtroende

för att även andra kommer att ta ansvar och samarbeta. Enligt denna teori så

uppstår det ett sammanhållande kitt i till exempel frivilliga organisationer i form

av starka sociala normer om tillit och ömsesidighet som möjliggör eller

underlättar den typ av samarbete som en väl fungerande demokrati bygger på.

Det mest gynnsamma för alla i ett samhälle är om ”alla” väljer att samarbeta.

Men, om medborgarna inte litar på att ”alla andra” också samarbetar lönar det

sig inte att själv välja att samarbeta. Det betyder att det kan vara rationellt att inte

samarbeta om förtroende inte finns för ”de andra”. Utan denna tillit slår den

sociala fällan igen, det vill säga samhället hamnar i en situation där ”alla” får det

sämre, trots att ”alla” inser att de skulle tjäna på att samarbeta. Putnams teori har

giltighet även inom skolans organisation. Att ”alla” känner förtroende för ”de

andra” är en förutsättning för att skolans, de olika klassernas och alla individers

arbete ska fungera.

Den situation som Rothstein (ibid.) beskriver med hjälp av Putnamn teori,

kan till viss del spegla dagens svenska skola där politiken reformerat skolan i

riktning mot marknadens logik med syfte att tillfredsställa enskilda intressen

snarare är gemensamma (Aspelin & Persson, 2011). Internationella och

nationella mätningar visar att svenska elever presterar sämre när det gäller att

klara av test i olika skolämnen. Både enskilda elever och samhället förlorar på att

elevernas resultat försämras, ändå slipar vi verktygen för att testa våra elever

individuellt tidigare och i fler ämnen i stället för att försöka motverka de fyra

faktorer som Aspelin och Persson lyfter fram och som visat sig tillsammans

förklara nedgången av skolresultaten, det vill säga segregering, decentralisering,

differentiering och individualisering.

Kristiansen (2005) har genom att läsa fyra filosofer som intresserat sig för

förtroende, nämligen Buber, Lögstrup, Luhman och Giddens, sett fyra olika

2 TIDIGARE FORSKNING

41

varianter av förtroende i undervisningssammanhang. En av varianterna kallar

hon förtroende för skolan som institution och där bygger hon sina resonemang på

texter av Giddens och Luhman. Förtroende för skolan som institution behöver

ses i förhållande till om samhället är inriktat på att ta vara på medborgarnas

rättigheter. I det västerländska samhället finns förtroende för skolan inbyggt i de

dagliga kraven på skolan, den ska ge kunskap och utveckling och skolan styrs av

regler som ska säkra vissa grundläggande rättigheter. När institutionen skola

fungerar som den förväntas ger det en säkerhet i vardagen. Tendensen som både

Giddens och Luhman pekar på är, enligt dem typiska tecken på senmodernism,

det vill säga att implicita förtroenderelationer hela tiden behöver göras mer

explicita. Det får till följd, att det som det finns förtroende för, blir utvärderat i

ökande grad eftersom tillitens funktion, enligt Luhman, blir att stärka nutidens

potential för att kunna förstå och reducera den komplexitet och osäkerhet som

framtiden består i (citerad i Kristiansen, 2005).

Den andra förtroendevarianten Kristiansen (ibid.) redogör för kallar hon

förbehållet förtroende och det grundar sig i huvudsak på Giddens texter. Det kan

metaforiskt beskrivas som en bro mellan eleven och läraren och mellan elever

och föräldrar och institutionen skola. Förbehållet förtroende grundar sig på att

individen gör en riskbedömning som grundar sig på tidigare erfarenheter innan

han eller hon satsar sitt förtroende, man förbehåller sig alltså rätten att själv

bestämma vilken grad av engagemang man vill lägga in i relationen. Det

förbehållna förtroendet kan vara knutet till avgränsade kvaliteter som till

exempel lärarens ämneskunskaper. Det öppnar också för olika dimensioner och

roller, läraren kan vara vän, expert, kontrollant mm utan att förtroendet avtar.

Det förbehållna förtroendet är ganska riskfritt eftersom det är grundat på en

medveten avvägning. Det förbehållna förtroendet öppnar för en flexibel

samvaro enligt Kristiansen.

Omedelbart förtroende, den tredje förtroendevariant som Kristiansen (ibid.)

funnit i sin analys, är dynamiskt och har en här-och-nu-orientering. Det

omedelbara förtroendet behöver ständigt konstitueras på nytt. Det kan inte

bevaras som en sak utan bekräftas genom mötet med ett du. Det är ett exklusivt

jag-du förhållande. Buber, vars teorier i huvudsak ligger till grund för det

omedelbara förtroendet, menar att för att eleverna ska ha möjlighet att

tillgodogöra sig undervisningens innehåll krävs att förhållandet mellan lärare och

elev är av den sorten att den i ett undervisningssammanhang faktiskt kan bära en

sådan process.

Kristiansens fjärde förtroendevariant kallar hon spontant förtroende och det

bygger på teorier av Lögstrup. I det spontana förtroendet förutsätts att

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

42

förtroendet för den andre finns spontant redan från början, det är inget man

överväger, vilket däremot misstroende är. I det spontana förtroendet ser läraren

elevens förtroende som en gåva, det innebär att man är osjälvisk. Ontologiskt är

förtroende och misstroende knytet till varandra eftersom misstroendet är

beroende av förtroende. På ett psykologiskt plan kan detta förstås som att

misstroende är det man riskerar om man inte följer spontaniteten. Misstroendet

representerar således en livsförnekande tendens. I praktiken kan risken med det

spontana förtroendet beskrivas som att man misstror varandra och har fördomar

om varandra och då mister också relationen sina utvecklingsmöjligheter (ibid.).

Alla fyra förtroendevarianterna är aktuella för skolans praktik.

Lögstrups teori om det etiska kravet och om förtroende återkommer i

teorikapitlet då det är denna teori som ligger till grund för tolkningen av studiens

resultat.

Avslutande kommentarer

Den forskning som finns beskriven i detta kapitel ringar dels in det

forskningsfält som behandlar relationell pedagogik, dels forskning om förtroende

i generell bemärkelse. Genomgången visar att sociala relationer mellan lärare och

elev beskrivs som betydelsefulla. Den forskning som redogjorts för här

poängterar också företrädelsevis att relationer finns mellan lärare och elev. Det

handlar alltså om en relation som byggs upp och bekräftas av två parter. Det

räcker inte att läraren arbetar för att skapa goda relationer om eleven inte är

intresserad av att vara medskapare och vice versa. Relationer byggs upp och

bekräftas på olika sätt, bland annat genom äkthet, genom omsorg och tro på

eleven och genom att läraren är en tydlig ledare.

Förtroende kan förstås på olika sätt i olika sammanhang, här redogörs för

några. Denna studie bidrar med en fördjupning av förståelsen av sociala

relationer mellan lärare och elev, särskilt då de förtroendefulla relationerna. Att

sociala relationer mellan lärare och elev är viktiga är redan belagt. Avhandlingens

resultat bygger vidare på den refererade forskningen genom att beskriva vad just

en förtroendefull relation innebär och hur en förtroendefull relation mellan lärare

och elev, ur ett lärarperspektiv, kan ta sig uttryck i skolan.

43

3 Teori

I ett tidigt skede av avhandlingsarbetet gjordes övervägningar mellan några olika

teorier som föreföll lämpliga för studiens syfte. Eftersom studien skulle skildra

och förstå förtroendefulla relationer i skolan gällde det att finna en teoretisk

grund där såväl etiska dimensioner som elevers och lärares levda kroppar fick

utrymme. Det gjorde att flera teorier förkastades. Den ansats som valdes var

slutligen den livsvärldsfenomenologiska (Bengtsson, 2005). Vid val av en ansats

ges tillgång till ett visst sätt att se på världen och det studerade fenomenet.

Eftersom det inte finns någon heltäckande teori innebär valet av ansats också att

andra perspektiv av världen och fenomenet inte ges utrymme. Exempel på

aspekter som inte explicit belyses i denna studie är betydelsen av klass, kön och

etnicitet för de förtroendefulla relationerna. Inte heller betydelsen av det faktum

att skolan är en institution med vissa givna ramar som utvecklats under lång tid

får någon påtaglig uppmärksamhet. Det den valda ansatsen däremot bidrar med

är en syn på hur vi, som kroppsliga subjekt, är till världen på ett sätt som öppnar

upp för ett mångfasetterat sätt att förstå förtroendefulla relationer mellan lärare

och elev.

Livsvärldsfenomenologin är en tradition som många använt sig av bland

annat inom pedagogik. Vid Göteborgs universitet kan nämnas Johansson (1999),

Berndtsson (2001), Claesson (2004), Nielsen (2005), Carlsson (2011) och Andrén

(2012). Det är denna tradition som även den här avhandlingen skriver in sig i.

För att förstå den livsvärldsfenomenologiska teorin har texter av filosofer som

Husserl, Heidegger, Merleau-Ponty och Schütz studerats. Men i huvudsak är det

andra forskare inom traditionen som mer explicit har bidragit till min förståelse

av hur nyss nämnda filosofer kan användas för empirisk forskning. Jag ser alltså

mitt arbete som en del av en tradition och i teorikapitlet försöker jag utveckla

hur jag använder teorierna inom denna filosofiska rörelse i min avhandling.

I teorikapitlet kommer först avhandlingens livsvärldsfenomenologiska ansats

att presenteras. Därefter följer ett avsnitt om Lögstrups etiska krav (1992), som

också ligger till grund för tolkningen och förståelsen av resultatet. Inom

livsvärldsteorin antas att den levda erfarenheten visar sig genom upplevelser i

konkreta situationer. Det är i mötet med andra människor, i våra egna respektive

i andras handlingar och genom våra aktiviteter och upplevelser av dessa som

goda respektive onda värden framstår för oss (Johansson, 1999). Lögstrup (1992)

menar att mötet med den andre innebär ett ansvar, mötet ställer ett etiskt krav på

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

44

att agera för den andres bästa. I avhandlingen antas att lärare och elever i deras

möten upplever förtroende för varandra. Mötena innebär också att lärare och

elever etablerar och fördjupar förtroendet i samverkan med varandra.

Livsvärldsteorin

I denna avhandling har alltså en livsvärldsfenomenologisk ansats (Bengtsson,

2005) tagits som utgångspunkt för att utveckla studiens forskningsobjekt och för

att utgöra ett stöd för de empiriska klassrumsstudier som undersökningen bygger

på. Ansatsen är en del av den fenomenologiska rörelsen och är utvecklad för

empirisk forskning. Avsikten här är att beskriva livsvärldsteorin och de begrepp

som haft särskild betydelse för insamling, tolkning och framställning av empirin.

Den ontologiska utgångspunkten för livsvärldsansatsen är livsvärldsbegreppet

som står för en pluralistisk och integrativ bild av verkligheten. Pluralism ska i det

här fallet förstås som ett icke-reduktionistiskt sätt att förstå verkligheten

(Bengtsson, 2006). Livsvärlden är förbunden med ett subjekt som erfar den, men

som också lever och handlar i den (Bengtsson, 1998). Livsvärldsansatsen

avgränsar ontologin till en regional ontologi i den bemärkelsen att ontologin

begränsas till den specifika verklighet som ska studeras i ett avgränsat

forskningsprojekt (Bengtsson, 2005). Avsikten med begränsningarna är att

anpassa ontologin till empirisk forskning. Ontologi används därför inte för

sakens skull, utan kan förstås som ett verktyg utvecklat för empirisk forskning

(Bengtsson, 2013). Den regionala livsvärldsontologin erbjuder, för det första, ett

generellt sätt att se och möta verkligheten i en empirisk studie. För det andra

erbjuder livsvärldsontologin ett antal begrepp och teorier om livsvärlden och

dessa begrepp och teorier bildar tillsammans de teoretiska resurserna. För det

tredje så måste begrepp och teorier anpassas till studiens specifika forsknings-

frågor. Teorins syfte är att möjliggöra för forskaren att identifiera och förstå

fenomenen i livsvärlden på ett sensitivt sätt (ibid.).

Filosofer som är viktiga inom ansatsen och således även för denna studie är

framför allt Edmund Husserl (1970, 2004), Martin Heidegger (1993), Maurice

Merleau-Ponty (2008) och Alfred Schütz (1980). Husserl utarbetade

livsvärldsbegreppet i en epistemologisk kontext, hans ambition var att hitta

utgångspunkten för en absolut och säker grund för vetenskaplig kunskaps-

bildning. Begreppet har sedan vidareutvecklats av Heidegger som använde

begreppet i ett ontologiskt projekt. Hans ambition var att förstå ”varandenas

vara”. Merleau-Ponty byggde sedan vidare på Husserls och Heideggers teorier.

Han ville i sin tur förstå varat genom det varseblivande subjektet, varat som på

ett grundläggande sätt är tvetydigt. Ur det perspektivet är även Merleau-Pontys

3 TEORI

45

projekt ontologiskt. Schütz (1980, 1999) utvecklade en teori om den sociala

världens fenomenologi och han beskriver en förståelse av livsvärlden som en

vardagsvärld.

Den här avhandlingens ambition är att beskriva hur förtroendefulla relationer

mellan lärare och elever tar sig uttryck och för att studera vad det kan innebära

används alltså framför allt livsvärldsfenomenologin. Under undersökningens

gång har jag kommit in i fem olika lärares klassrum. Ur ett livsvärlds-

fenomenologiskt perspektiv innebär det att även om jag satt mig i ett hörn för att

inte bli en del av gruppen och för att kunna se så mycket som möjligt, så deltar vi

i rummet oundvikligen i samma livsvärld, i samma regionala värld. Jag kan inte

ställa mig utanför utan påverkas av den värld jag finns i, och min närvaro i

klassrummen påverkar, precis som alla andras närvaro i rummet, det som

händer.

Att använda sig av livsvärldsfenomenologin innebär, som nämnts ovan, att en

rad teoretiska begrepp står till förfogande. För denna studie är de som

presenteras i detta kapitel de mest betydelsefulla. Dessa begrepp har varit med

om att forma hur undersökningen genomförts och även hur resultatet har

tolkats. De fenomenologiska begrepp som främst har haft betydelse för just

denna studie, och som kommer att beskrivas i detta kapitel, är dels regionala

världar. Det vill säga den specifika livsvärld som skolan utgör. Merleau-Pontys

begrepp vara-till-världen säger något om hur människan förhåller sig till världen

och därvid också till andra människor. Vara-till-världen är också viktigt för

förståelsen av förtroendefulla relationer i skolan. I den miljö jag valt för min

undersökning, fem svenska grundskolor, rör sig många människor och begreppet

kan användas för att förstå människors varande-till-andra. Alla har ur detta

perspektiv olika horisonter och strävan är att förstå varandra. I klassrummet har

jag sett olika typer av relationer, några kan, med hjälp av Schütz (1980), kallas vi-

relationer, du- eller dem-orientering. Av betydelse för studien är slutligen också

att lärarens och elevernas samvaro utgörs av prepredikativa erfarenheter med

levda kroppar, i levda rum, i en levd tid (jfr Merleau-Ponty, 2008).

Regional värld

Syftet med att benämna något som en regional värld är i detta fall att avgränsa ett

forskningsområde. En regional värld är en avgränsad värld, i det här arbetet är

det några svenska grundskolor. Den regionala värld som är aktuell i

avhandlingen är en del av livsvärlden, livsvärlden inkluderar alla regionala världar

som en människa rör sig i. Regionala världar har, liksom livsvärlden en horisont.

Horisonten kan alltid förskjutas. En förskjutning av horisonten innebär att

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

46

världen kan växa eller krympa. Lärare och elever rör sig mellan sina olika

regionala världar och tar med sig erfarenheter mellan dessa världar (Bengtsson,

2010).

Studiens fältarbete är huvudsakligen utförda i olika klassrum, men också i

andra lokaler i skolan, så som grupprum, studiehallar, korridorer, skolgårdar och

skolmatsalar. Klassrummet är den plats där lärare och elever huvudsakligen möts

och eftersom ambitionen har varit att beforska förtroendefulla relationer, så har,

med ovan nämnda undantag, mina observationer huvudsakligen gjorts i de olika

klassrum som de observerade lärarna arbetar i. Livsvärlden ger tillgång till den

praktik som observerats, det vill säga skolans praktik, genom en regional värld av

mening (Bengtsson, 2008), det vill säga den regionala världen förstås utifrån det

som finns just där, lärare, elever, lokaler, material och så vidare. Skolan är dock

inte neutral ur ett makthänseende. Lärare är i skolan för att göra ett specifikt

arbete som de har betalt för och eleverna är tvungna att komma till skolan. Bland

annat dessa omständigheter bidrar till att skolan utgör en speciell regional värld.

Bengtsson menar vidare att världen är vad lärarna gör av den i samma

utsträckning som lärarna är vad världen gör av dem och det samma gäller ur

elevernas perspektiv. Både innanför och utanför den, för den här studien,

aktuella praktiken har olika människor olika betydelse beroende på praktikens

specifika karaktär. Bengtsson (ibid.) ger som exempel att lärare, elever och

föräldrar har olika språkbruk. Klädsel och beteende som identifierar de olika

grupperna skiljer dem också åt. Sociala dimensioner är sammanflätade med

lärarna likväl som med eleverna och deras regionala världar. Skolans regionala

världar skiljer sig därmed från andra regionala världar och de förutsättningar som

skolans värld har får betydelse för hur förtroendefulla relationer tar sig uttryck

och hur de kan förstås.

Vara-i och till-världen

Enligt Heidegger (1993) är tillvaron på ett grundläggande sätt i världen.

Bengtsson (1998) beskriver ett argument för detta resonemang som Heidegger

använder. Exemplet går ut på att det är skillnad på att ange vad fattigdom är och

på att vara fattig. Heidegger såg, enligt Bengtsson, tillvaron som en i-världen-

varo och bindestrecken mellan orden använder han för att markera att det

handlar om en ursprunglig och oupplöslig helhet. Världen som tillvaron finns i är

inte en ren natur, och tillvarons relation till världen är inte åskådarens. Vara-i-

världen innebär en oreducerbar livsvärld. Bengtsson (2005) menar vidare att

”Forskaren, såväl den filosofiskt reflekterande som den empiriskt undersökande,

tar inte bara sin utgångspunkt i livsvärlden, utan förblir i den eftersom det inte är

3 TEORI

47

möjligt att ställa sig utanför den…” (s. 21). I skolan möts lärare och elever och

de har en relation till varandra. Dessa ser olika ut beroende på vilka vi är som

människor och beroende på den speciella värld som en speciell skola utgör.

Merleau-Ponty inspirerades både av Husserl och av Heidegger. I likhet med

Heidegger menade Merleau-Ponty att livsvärlden aldrig kan trancenderas, eller

överskridas. Jag kan alltså inte gå utanför livsvärlden för att granska den på ett

objektivt sätt, jag befinner mig alltid i den. Merleau-Ponty utvecklade Heideggers

uttryck vara-i-världen till vara-till-världen. Merleau-Pontys subjektsteori är lika

mycket en kroppsteori enligt Bengtsson (2005). Som subjekt är kroppen inte i ett

rum eller i en tid som ting är, utan den egna kroppen bebor rummet och tiden,

”jag är inte i rummet och i tiden, jag tänker inte rummet och tiden, min kropp tar

dem åt sig och omfattar dem” (Merleau-Ponty, 1997, s. 103.). Heidegger och

Merleau-Ponty kom alltså att poängtera subjektets existens i världen

(Berndtsson, 2001). De ansåg att det var otillräckligt att bara beakta vad något är.

Om vi vill göra rättvisa åt verkligheten kan inte essens och existens skiljas från

varandra. De måste i stället hållas ihop i den ursprungliga enhet som de bildar.

Om de åtskiljs går något väsentligt förlorat (Bengtsson, 1991).

Enligt Merleau-Ponty (ibid.) förstår vi andra människor direkt genom gester

och olika kroppsliga uttryck, det vill säga via hela hennes till-världen-varo.

Berndtsson (2001) menar att detta gäller under förutsättning att man i relevanta

avseenden delar livsvärld. Det är genom vår kroppsliga till-världen-varo som vi

har möjlighet att förstå den andre. Denna omedelbara och för givet tagna

förståelse kan bryta ihop, till exempel om vi väljer att se den andre mer som

objekt och inte som subjekt. I det genuina mötet reduceras varken den andre till

ett kroppsligt objekt eller till ett intellektuellt medvetande. Teorin innebär att vår

kropp är vår tillgång till världen och då innebär det i sin tur att varje förändring

av den är en förändring av världen och omvänt enligt Bengtsson (2001). Alla

individer upplever världen utifrån sina egna förutsättningar och sin egen

position. Även om vi aldrig helt kan sätta oss in i en annan människas liv, så kan

vi förstå den andres annanhet.

Att det mellanmänskliga är en ontologisk fråga syns även i praktiken enligt

den amerikanske forskaren Margonis (2004). Det finns enligt honom lärare som

intar en ontologisk attityd till sitt arbete i skolan. Med detta menar han att dessa

lärare ser både sig själva och sina elever som delar av en större social dynamik

vars mönster är svåra att avslöja och vars möjligheter är ännu svårare att urskilja.

Han använder sig av Merleau-Pontys teorier för att utveckla denna ontologiska

attityd. Enligt Margonis intresserade sig Merleau-Ponty för på vilka sätt

handlingar och ord efterfrågades beroende på vilka andra personer och

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

48

omständigheter som formar situationen. ”The speaking teacher will find out

what she says when she says it; just like the students she must wait until she has

acted to know what she is feeling or thinking.” (Margonis, s. 47). Merleau-Pontys

begrepp vara-till-världen innebär alltså, enligt Margonis, att interaktion med

andra och intersubjektiv förståelse är en del av undervisningen. Det är på detta

sätt det maktförhållande som oundvikligen finns mellan lärare och elever kan

förstås. Hur makt används och hur makt bemöts är beroende av interaktionen

mellan två parter, i det här faller elever och lärare.

Att se på elever och lärare som till världen innebär att den förtroendefulla

relationen inte bara är något som är beroende av läraren eller eleven. Det innebär

tvärtom att relationen utvecklas i samspel mellan läraren och eleven och den

värld de är en del av.

Intersubjektivitet

Människan samexisterar med andra och på samma sätt som människan är ”till

världen” är hon ”till andra människor” (Merleau-Ponty, 2008). Enligt Bengtsson

(2001) förutsätter rationell verksamhet både värld och andra människor, det

samma gäller för människans spontana tro och tillit. Det innebär dock inte att

världen och intersubjektiviteten är ett stabilt fundament, det är snarare ett

ömtåligt fundament. Vi tar värld och andra människor för givet utan att tänka.

Bengtsson (ibid.) beskriver vidare hur Merleau-Ponty argumenterar för att

den andre utgör en fortsättning av min egen till-världen-varo. Detta genom att

jag, när jag erfar en annan människa i aktivitet, erhåller ett nytt betydelseskikt

genom den andre och de föremål som omger henne. Föremålen är inte längre

bara vad jag själv skulle kunna göra med dem, utan de är vad hon håller på att

göra med dem. Den andre har ett eget perspektiv på världen, och detta öppnas

upp för mig då den andres värld överskrider min.

Uttrycket intersubjektivitet skulle, på ett enkelt sätt, kunna förstås som något

som är ”mellan subjekt”. Merleau-Ponty (2008) menar emellertid att det är något

mer, det handlar om en interaktion mellan människor, levda kroppar, där han ser

medvetandet som förkroppsligande och kroppen som medvetande. Människor

och världen är sociala och intersubjektiva. Förutsättningen för att förstå andra

människor är därmed, enligt Merleau-Ponty (2008), mötet med dem. Vi är i

kommunikation med varandra och då går vi in i varandras världar, vi både

bekräftar och korrigerar varandra. I mötet med den andre förenas våra

respektive perspektiv i varandra utan att därför helt överlappa varandra. Våra

perspektiv kan också förenas i en gemensam fokusering på olika saker, på detta

3 TEORI

49

sätt kan vi se att våra liv på något sätt flätas in i varandra samtidigt som de utgör

en öppen horisont enligt Berndtsson, (2001).

I klassrummets regionala värld agerar och reagerar lärare och elever

tillsammans. För läraren utgör gruppen och/eller enskilda elever en fortsättning

av hans eller hennes perspektiv. Samma förhållande gäller mellan eleverna.

Lärarens och elevernas olika perspektiv glider in i varandra och i många fall kan

de förenas i en gemensam fokusering mot det som är lektionens mål.

Horisonter

Merleau-Ponty använder horisontbegreppet genom att länka horisonterna till

människors erfarande av tid och rum (ibid.). Horisontbegreppet är ett vanligt

begrepp inom fenomenologin (Friberg 2005). Enligt Friberg har varje erfarenhet

sina egna horisonter och människan erfar världen utifrån dessa. Varje objekt

erfars ur något perspektiv och det innebär att erfarenheten har en inre horisont

av möjliga egenskaper och ett spelrum av möjligheter som inte är direkt erfarna.

Det finns också en yttre horisont som begränsar erfarenheten. Claesson (2005)

visar att erfarenhetens horisontstruktur också innebär att varje enskild erfarenhet

står i samband med andra erfarenheter. Vi med-erfar och skapar på så sätt en

bakgrund till det vi erfar. Med-erfarenheten innebär också att vi i en given

situation kan vidga horisonten.

Alla upplevelser av världen är subjektiva. Genom horisontsammansmältning

kan vi ändå förstå varandra menar Gadamer (2005). Men man kan inte leva sig in

i en annans individualitet, utan det är genom interaktion, direkt eller genom

berättelser och genom andra kulturella uttryck vi kan förflytta våra horisonter

och se på fenomenen ur olika perspektiv menar Merleau-Ponty (2008). Det är till

en kroppslig intersubjektivitet Merleau-Ponty hänvisar när han hävdar att vi erfar

betydelsen av andras kroppsspråk direkt (citerad i Almers, 2009). Kroppslig

intersubjektivitet innebär det som sägs, gester, mimik och handlingar som utförs.

En människa i handling kan få en annan människa att se världen på ett nytt sätt

genom att de föremål som omger den handlande människan får ny betydelse för

betraktaren (Bengtsson, 2001).

Berndtsson utvecklar horisontbegreppet i sin avhandling (2001). Hon ser dels

en möjlighetshorisont, dels en handlingshorisont. Möjlighetshorisonten innebär

att individen ser att det finns möjligheter och val, att det finns en väg för att hitta

möjligheter. Handlingshorisonten innebär att individen väljer att via aktivitet och

handling rikta sig mot och agera i världen. Läraren befinner sig i en

undervisningssituation utifrån sina erfarenheter och sitt uppdrag och var och en

av eleverna befinner sig i situationen utifrån sina erfarenheter. En av

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

50

förutsättningarna för att lärares undervisning ska lyckas är att läraren, med sina

horisonter, och eleven, utifrån sina horisonter, strävar mot samma mål. För att

nå detta mål behöver läraren sträva efter att först själv se elevens

möjlighetshorisont och sedan hjälpa eleven att överskrida den genom att bland

annat stödja och lyssna på eleven, genom att sätta gränser och genom att bemöta

elevens eventuella motstånd. Detta så att hans eller hennes handlingshorisont

vidgas.

Prepredikativ erfarenhet

I undervisningssituationen är lärare och elever ”här och nu”, i ett sammanhang

där många samverkar, och trots att läraren har en planering för lektionen blir

lektionen till med alla närvarande som medskapare. Läraren och eleverna är

naturligt och spontant engagerade i det som händer i klassrummet. Inom

livsvärldsfenomenologin ses både lärare och elever som kroppsligt situerade

subjekt och inte som kognitiva objekt.

Enligt Bengtsson (2001) saknar vi för det mesta distans till världen. Genom

vår naturliga inställning till världen är vi ursprungligt och spontant engagerade i

den. De världsliga företeelserna är i den naturliga inställningen aldrig erfarna som

väl avgränsade enskilda föremål vars egenskaper vi avläser och kan benämna på

ett entydigt sätt. Husserl kallade ett sådant betraktelsesätt prepredikativt.

Våra erfarenheter när vi erfar en annan människa är prepredikativa. Det

innebär att det erfarna inte är givet i termer av väl avgränsade och tillskrivna

egenskaper som utan vidare kan ges ett språkligt uttryck, det är i stället spontan

erfaret i sin helhet. Ett exempel som illustrerar detta är att när vi erfar att en

människa är ledsen så beror det inte bara på att han eller hon gråter, gråt kan

även framkallas av glädje eller rörelse. Vi kan trots detta förstå om en person är

ledsen eftersom hela personen är ledsen. De intryck vi får från hela den levda

kroppen hjälper oss att förstå. Känslan uttrycks i hela människans existens i

världen, konkret i den speciella situationen. Personens hela till-världen-varo är

ett uttryck för ledsamheten. Vi förstår alltså den andre direkt utan att först söka i

vårt eget själsliv och också utan att söka i den andres liv. Ledsamheten är helt

enkelt inkarnerad i den andre personens hela existenssätt och vi uppfattar den

direkt i det som benämns som en prepredikativ erfarenhet (Bengtsson, 2001,

2005).

En prepredikativ erfarenhet förflyttad till klassrummet kan vara att en

händelse medför att lektionen inte kan genomföras som planerat, ofta är det en

händelse som läraren känner igen, något liknande har inträffat tidigare. Läraren

erfar detta direkt, passivt och spontant och försätts i en viss beredskap på hur

3 TEORI

51

han eller hon ska hantera en välbekant situation och utan intellektuella mellanled

agerar läraren. En gång, när läraren var ny i yrket, var sådana händelser en

predikativ erfarenhet. Då fick han eller hon fundera på vad situationen innebär

och på hur den bäst ska hanteras. Erlandson (2006) redogör för den intentionala

båge Merleau-Ponty beskriver och som kan jämföras med den prepredikativa

erfarenheten. I den intentionala bågen är intelligens, känslighet och motorisk

aktivitet förenat och det tjänar som en existentiell organisk enhet inför ett särskilt

syfte eller ett särskilt mål inom ett system av artefakter som en person är

involverad i (ibid.). Det innebär att en lärare som är engagerad i klassrummet

tillsammans med sina elever och det material som används under lektionen

använder sin kropp utan att tänka på just hur han eller hon agerar. Han eller hon

reflekterar kring detta först då det uppkommer en situation som är ovanlig och

för att lösa det uppkomna problemet krävs att läraren stannar upp och

reflekterar.

Förståelsen av vad begreppet prepredikativa erfarenhet innebär kan också

förklara hur insamlingen av materialet som ligger till grund för avhandlingens

resultat har gått till. Att genomföra fältstudier handlar, som redogörs för i

metodkapitlet, om att förstå de andra, det vill säga de som observerats direkt i

det sammanhang de är. Det innebär konkret att när en, för studien intressant,

situation utspelat sig så har den förståtts i ett sammanhang. Sammanhanget

utgörs av den lektion det har handlat om och de lärare och elever som varit

närvarande. Eftersom fätstudierna pågått under en längre period har det funnits

en viss kännedom om hur lektionerna brukar vara, hur lärare och elever brukar

agera och med den förförståelsen har sedan situationer tolkats direkt, många

gånger utan att verbalt kontrollera med lärare och elev om situationen uppfattats

på samma sätt som de gjort.

Den levda kroppen

Uttrycket den levda kroppen innebär att kroppen inte är något vi bara har, det

vill säga enbart en biologisk kropp, i stället är medvetandet integrerat i vår

kroppsliga existens (Bengtsson, 2001). Vi är vår kropp. Det är skillnad på att ha

en kropp och att vara en kropp. Att vara en kropp indikerar att det är en del av

vår levda existens (Thögersen, 2004). Att kropp och själ utgör en odelbar enhet

som inte bara finns i världen, utan som också bebor världen, utgör en

förutsättning för att kunna förstå de fem olika lärarna i studien.

Den levda kroppen utgör ett speciellt objekt. Inför andra objekt kan vi anta

olika perspektiv genom att förflytta oss fysiskt. Den egna kroppen är däremot

alltid med oss, vi kan inte stiga ur den och betrakta den från ett annat håll. Vår

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

52

kropp är alltså både subjekt och objekt. Merleau-Ponty (2008) ger ett exempel

där den egna handen tar i en annan kroppsdel. När jag med min vänstra hand tar

om min högra handled är den vänstra handen ett subjekt och den högra

handleden ett objekt. Men i samma ögonblick som handleden blir gripen, blir

den ett subjekt, det vill säga den känner att den vänstra handen tar om den, och i

stället blir vänster hand ett objekt. Med detta exempel vill Merleau-Ponty (ibid.)

påvisa det samspel där kroppen både är subjekt och objekt.

Det är genom en integrerad helhet vi förstår den andre. Kroppen bildar en

psykofysisk enhet och den förstådda levda kroppen bildar en synergetisk enhet

som integrerar alla regioner av vår existens i vår till-världen-varo. Det är detta

harmoniska system som den levda kroppens till-världen-varo utgör och som

observeras (Bengtsson, 2001). För att se vad som konstituerar relationen mellan

lärare och elev är Merleau-Pontys teorier om den levda kroppen till hjälp för att

förstå hur en lärare använder sitt språk, sin röst, blickar, gester och sin kropp för

att skapa en relation och en kontakt med eleven. Begreppet ger också möjligheter

att se och förstå hur lärarna svarar på elevernas levda kroppar.

I en undervisningssituation sker mycket spontant och omedelbart och det är

kroppsligt situerat. Det handlar om den naturliga inställningen, om lärares och

elevers prepredikativa erfarenheter och om deras vara-till-världen. Claesson

(2009), som också genomfört observationsstudier i klassrum i en livsvärlds-

fenomenologisk tradition, använder begreppet hållning för att beskriva hur

läraren aktivt förhåller sig till situationen. Begreppet innebär att förhållningssättet

är kroppsligt. Hela vår levda kropp utgör en viktig del för hur andra förstår oss

och hur vi förstår andra. Gester, blickar, rörelser och kroppshållning, men också

dofter och nyanser i rösten är med och bidrar till vår förståelse (ibid.). Macintyre

Latta och Buck (2008) beskriver förkroppsligad undervisning och förkroppsligat

lärande som en fråga om att bygga relationer mellan sig själv, andra och

undervisningsämnet, det handlar om en relation mellan dessa enheter.

Både lärare och elever tolkar varandras hållning i undervisningssituationen.

Eleverna kan avläsa sin lärare, om han eller hon är på gott humör, om han eller

hon är missnöjd och så vidare. Det samma gäller för läraren som ofta direkt kan

se på en elevs hållning hur inställningen är just nu.

Det levda rummet

Det levda rummet framträder för oss genom vårt vara-till-världen, genom dess

interaktion och kommunikation med världen (Bengtsson, 2001). Genom att utgå

från den levda kroppen kan människan förstås som att hon bebor rummet. I

rummet inryms även de vanor som kroppen har. Rummet relateras till

3 TEORI

53

människan som finns i det, det har dessutom skapats av någon och det är avsett

att användas till något (Berndtsson, 2001).

Klassrummet är inte en plats, vilken som helst, där undervisning sker. Det är

ett rum som är avsett för en viss verksamhet. Man har möblerat det på ett visst

sätt för att det ska fungera för den sorts verksamhet man tänk sig bedriva där. Ur

ett livsvärldsfenomenologiskt perspektiv är det intressant hur rummet framstår

utifrån till exempel lärarens eller elevens perspektiv. Ett fysiskt rum upplevs på

vitt skilda sätt av barn och vuxna och också beroende på vilken roll de har i

sammanhanget. Det levda rummet är dynamiskt och utrymmet i rummet skapas

av människan själv (Hertting, 2007). Rummet utgör en resurs i undervisningen.

Läraren ska inte bara skapa och underhålla en relation med en elev utan oftast

också med en hel klass eller grupp och därför är det svårt att komma förbi att det

levda rummet har betydelse för möjligheten att nå målet med undervisningen.

Hur väljer läraren att möblera klassrummet, vill man göra det lätt för eleverna att

samtala och samarbeta? Vill man minska elevernas rörlighet? Vill man vända

deras fokus mot tavlan? Vill man sprida ut eleverna i lokalerna för att ge dem

möjligheter att ta ansvar och att få frihet eller vill man ha alla samlade i ett rum

för att själv ha kontroll? Beroende på vad läraren vill med sin undervisning, så

har han eller hon möjligheter att använda rummet och dess inventarier på olika

sätt som bidrar till att undervisning och relationer fungerar.

Den levda tiden

De levda aspekterna av kroppen och rummet har betydelse för hur man kan se

på undervisning. Även den levda tiden är ett redskap för att förstå vissa aspekter

av lärarens och elevens relation.

Tiden, ur ett livsvärldsfenomenologiskt perspektiv, öppnar upp och relaterar i

olika riktningar, både bakåt mot historien och framåt mot framtiden. ”Time is

not a line, but a network of intentionalities” (Merleau-Ponty, 2008, s. 484). Den

levda tiden är relaterad till våra liv som subjekt och innefattar vår upplevelse av

tid. Tiden kan gå snabbt om något är roligt eller intressant, men även oändligt

långsamt. Olika dimensioner av tid, dåtid, nutid och framtid är, enligt Merleau-

Ponty, sammanlänkade till levd tid. Den levda tiden är en ständig rörelse som

utgår från människans vara-till-världen (ibid.). Merleau-Ponty menar att tiden är

som vågor som ständigt avlöser varandra. Det som nyss var vår framtid, blir vårt

nu för att sedan bli dåtid, de tre dimensionerna innefattas alltid i varandra.

Den levda tiden är ett påtagligt inslag i både lärarens och elevernas skoldag

och ofta upplevs den olika beroende på vad som görs och på vilken roll som

innehas. Upplevelsen av att tiden går snabbt är vanlig om det finns ett

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

54

engagemang i något som upplevs som intressant. Upplevelsen av att tiden går

väldigt långsamt är vanlig om intresset i det som sker är svagt och passivt.

Skoldagen består av flera tidsliga brott, exempelvis när nutid kan behöva brytas

för att bli dåtid. En sådan situation är när rasttid ska bli arbetstid. Eleverna

kommer in i klassrummet uppfyllda av rasten. Då får ofta läraren bryta genom

att hälsa, presentera lektionens innehåll och tala om vad eleverna förväntas göra.

Rasten tar slut och lektionen som har ett helt annat syfte tar sin början (Nielsen,

2005).

Vi-relationer, du- och dem-orienteringar

Vi möter varandra på olika sätt i olika situationer. En ansikte mot ansikte

situation innebär att människor möter varandras direkta erfarenhet. Schütz

(1980) skriver dels om en du-orientering och dels om en vi-relation och även om

en dem-orientering. Du-orienteringen innebär att individen är medveten om den

person som han eller hon möter, ett möte med en annan människa i direkta

erfarenheter, som ett du, men relationen är inte ömsesidig utan ensidig. Mötet är

en prepredikativ erfarenhet, det handlar alltså inte om en medveten bedömning

av någon, utan ett erfarande av den andre som en person. Det är mot den andre

som du-orienteringen riktar sig, inte nödvändigtvis den andres specifika karaktär.

Förståelsen av den andre innebär att erfarenheten av personen som existerande i

ett subjektivt sammanhang av mening, är en unik erfarenhet av en särskild

person, som ett annat du. Det faktum att en person har en du-orientering med

någon innebär inte att den andre erfar det på motsvarande sätt, men Schütz

menar att det är möjligt att fånga den subjektiva meningen. Han tänker sig att det

är möjligt att förstå den andres tankar. Detta kan jämföras med Merleau-Ponty

(2008) som i stället menar att det vi förstår är inte den andres tankar, utan det

den andre uttrycker. Det är, i detta avseende, Merleau-Pontys teorier som denna

studie vilar på.

Grunden för vi-relationen finns redan i och med att vi föds av en annan

människa och in i en social verklighet. Ur denna grundläggande relation kommer

sedan alla relationer med andra, men också kunskapen om att det finns en större

värld med medmänniskor där det inte finns en direkt erfarenhet av dem. Schütz

(1980) uttrycker det på följande sätt.

To put the point in terms of a formula: I can live in your subject meaning-context only

to the extent that I directly experience you within an actualized content-filled We-

relationship (s. 166).

I vi-relationen, när man möter varandra ansikte mot ansikte, erfar individerna

varandra som personer i ett unikt erfaret ögonblick. Det viktiga är den direkta

3 TEORI

55

ömsesidigheten. Så länge denna vi-relation pågår och är öppen och tillgänglig för

bådas intentioner så är relationen obruten. Vi-relationen är både rumslig och

temporal, den omfattar både den andres kroppslighet likväl som medvetandet.

Om vi-relationen börjar fokuseras som sådan försvinner den eftersom vi är

tvungna att kliva ur relationen för att fundera över den. Det är bara i relationen

vi kan vara i viet. Ju mer jag funderar över relationen, desto mer framställs min

partner som ett objekt.

Vi-relationen har alltså en annan karaktär än du-orienteringen. Schütz (1999)

ger ett exempel på hur två personer som står bredvid varandra och tittar på

fåglar som flyger. Ingen av personerna kan säga om deras upplevelser var lika,

men de har upplevt fåglarna tillsammans och därmed har de också åldrats

tillsammans. Man kan inte göra anspråk på att veta något om den andres

subjektiva erfarenheter av den gemensamma upplevelsen. Det räcker med att

veta att man betraktat samma händelse.

Dem-orienteringen har jag till andra människor i min samtid, men som jag

inte erfar direkt. Det innebär alltså ett indirekt och opersonligt förhållande och

dessa förhållanden kan gälla både helt främmande människor, men också familj

och vänner som inte är närvarande för tillfället. Dem-orienteringen är min

erfarenhet av en social verklighet och av mänskligt varande och dess liv i

typifierad form, som en abstraktion från ett individuellt sammanhang.

Dessa du- och vi-och dem-relationer som Schütz (1980, 1999) redogör för är

av relevans för att förstå vad som kan ske i klassrummet. Vi-relationen är när

lärare och elev möts kring något, det kan till exempel vara ett innehåll eleven

försöker förstå. Du-orienteringen kan innebära att läraren anpassar det han eller

hon säger och visar efter en speciell elev utan att eleven erfar detta. Lärarens

dem-orientering till eleverna kan relateras till exempelvis de tillfällen då läraren

planerar sin undervisning i ett ämne.

Sammanfattningsvis

Den regionala ontologi som presenterats i det här kapitlet har funnits i

bakgrunden vid insamlingen av studiens empiri. Vid tolkningen har den kunnat

brukas på ett mer medvetet och aktivt sätt. Att vara-till-världen beskriver vad de

förtroendefulla relationer som studerats innebär. De innebär att lärare och elever

förstår varandra direkt genom hela människans till-världen-varo. Det innebär

också att liv och värld är sammanflätat. Med livsvärldsteorin är det alltså möjligt

att se både elever och lärare som levda kroppar. Båda parter är en integrerad

helhet och det är så vi förstår varandra. Även rummet och tiden är levd och har

betydelse för hur vi är till världen. I skolan har både lärares och elevers

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

56

upplevelser av hur de rum de använder och hur de upplever tiden betydelse för

hur lektionen tar sig uttryck. De elever och den lärare som tillsammans har en

lektion har alla sin egen horisont, det vill säga, alla befinner sig i en bestämd

position och har subjektiva upplevelser av lektionen som pågår. Genom

intersubjektivitet kan vi ändå förstå varandra och vidga varandras horisonter.

När det gäller den fenomenologiska ansatsen tycks Husserls fenomenologiska

reduktion väcka diskussion, både inom den fenomenologiska rörelsen och

utanför. Det förekommer kritik mot Husserls sätt att sätta parantes om

förförståelsen (exempelvis Alvesson & Sköldberg, 1994; Bengtsson, 2005).

Bengtsson (ibid.) menar att den fenomenologiska reduktionen innebär en

parantessättning av det studerade fenomenets existens och att det är omöjligt.

Det leder också till att det som framträder blir innehållslöst och ointressant.

Bengtsson har i sin tur kritiserats för denna hållning av till exempel de

fenomenologiska forskarna Dahlberg, Dahlberg och Nyström (2008). De menar

i sin tur att med hjälp av den fenomenologiska reduktionen kan forskaren träda

ur sin naturliga inställning och i stället inta en fenomenologisk inställning där den

naturliga inställningen kan överskridas med hjälp av reflektion.

I denna studie är det Bengtssons linje som följts enligt det resonemang som

förs under avsnittet om prepredikativ erfarenhet.

Det etiska kravet

Knud E Lögstrup som var professor i etik och religionsfilosofi i Danmark kom

1956 ut med boken Den etiske fordring. Boken behandlar allmänt mänskliga

problem genom att bland annat ta upp två motsatta livsyttringar, de spontana

och de instängda (Wingren, 1992). Till de spontana livsyttringarna hör bland

annat förtroende och kärlek och till de instängda livsyttringarna hör

misstänksamhet, missnöje och osämja (Lögstrup, 1992).

Det etiska kravet innebär att vi människor lever i ett beroendeförhållande

som är ofrånkomligt.

Lika säkert som att en människa med den tillit hon visar eller begär, ger mer eller

mindre av sitt liv i den andres hand, lika säkert hör kravet om att ta vara på detta liv,

till vår tillvaro, sådan den nu faktiskt är (Lögstrup, 1992, s.50).

Lögstrups etik ställer krav både på att vi tar emot den andre, men också på hur vi

tar emot honom eller henne. I alla möten mellan människor är kravet outtalat,

det innebär att kravet inte får röst av den vi möter utan att den andres krav

tolkas av mig.

3 TEORI

57

Ett spontant krav

Det normala sättet att möta en annan människa är med en naturlig tillit och

Lögstrup ger ett exempel på detta. Om vi möter och kommer i samspråk med en

människa på tåget utgår vi inte från att han ljuger. Först om han gör sig skyldig

till alltför grova överdrifter blir vi misstänksamma. Vi tror på förhand på

varandra och vi har på förhand ett förtroende för varandra (ibid.). Förtroende är

således mer primärt och grundläggande än misstroende. Misstroende måste

berättigas och rättfärdiggöras, det behövs inte med förtroendet. Förtroende är

fundamentalt och spontant. Det hör till att vara människa, om vi gjorde på annat

sätt skulle det vara livsfientligt, våra liv skulle skrumpna och förtvina om vi på

förhand mötte varandra med misstro fortsätter Lögstrup (ibid.). När Lögstrup

argumenterar för att förtroendet kommer före misstroendet tar han

utgångspunkt i barnet. Ett barn känner ett oförbehållet förtroende för de

människor det möter. Om det blir sviket kommer en känsla av misstroende

(Lögstrup, 1961). Som en konsekvens av detta följer att risker tas, att visa tillit

innebär ett utlämnande. Om en människa vi visar tillit missbrukar den eller inte

tar emot den väcker det starka känslor, någon har vågat lämna ut sig själv genom

att visa tillit och inte blivit tillmöteskommen. Lögstrup menar att även om ingen

gjort något orätt i en situation som denna så blir det en konflikt med emotionell

prägel och behovet av att uppfinna någon liten orätt för att motivera sina starka

känslomässiga reaktioner uppkommer (Lögstrup, 1992).

Ett tyst krav

Som redan nämnts ovan är det krav som ligger i varje möte människor emellan

tyst. Det innebär att den som kravet är riktat till själv måste avgöra vad kravet

går ut på. Varje människa hör till världen och vi har varandras liv i våra händer.

Från detta följer att vi har ett krav att ta vara på det, men hur det ska gå till sägs

det inget om. Lögstrup (1992) poängterar dock att det är en tillfällighet om

tolkningen mellan de förväntningar som den som möter och den som tar emot

sammanfaller. De två tolkningarna kan stå hårt emot varandra och det kan vara

en utmaning att gå emot det den andra personen önskar sig. Det sätt som var

och en väljer när de tar emot den andre kommer att gripa in i andra människors

liv och kan också få betydelse för hur moraliska och etiska ställningstaganden

förstås i framtiden (Lögstrup, 1961).

Detta är en beskrivning som kan överföras till skolans värld. Läraren har att

ta emot elevens tysta krav, men ibland krävs att läraren går emot det eleven

förväntar sig då läraren bedömer det som bäst för eleven. Lögstrup (ibid.) menar

att om det bara gällde att motsvara den andres förväntningar skulle vi bli

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

58

varandras redskap och våra förhållanden skulle bara gå ut på att ställa oss in hos

varandra. En risk med att kravet är tyst som Lögstrup själv lyfter fram, är att

kommunikationen kan urarta. Antingen genom att den som har att ta emot en

annan är undanglidande och ger efter för att slippa obehag. Den andra

urartningen innebär en vilja att göra om den andre. För att undvika dessa

urartningar menar Lögstrup (1992) att:

Viljan att bli klar över vad den andre är mest hjälpt av och att tala, tiga och handla

utifrån den klarheten, måste vara kopplad till viljan att låta den andre vara herre i sin

egen värld (s. 59).

I ett samtal utlämnar man sig och det visar sig genom att det i själva tilltalet ställs

ett bestämt krav på den andre (ibid.). Särskilt betydelsefullt är detta i ett möte

mellan ett barn och en vuxen. Barnet har, till skillnad från vuxna, inte förmåga

att visa ett förbehållsamt förtroende i samma utsträckning som vuxna har. Det

vill säga, ett barn har inte lärt sig att under självkontroll reservera sig på samma

sätt som vuxna har utan det är mer spontant. Om barnet inte blir mött med

förtroende kommer otrygghet och osäkerhet som en följd av detta.

Kritiska synpunkter på det etiska kravet

En kritik mot Lögstrup går ut på att hans etiska krav bygger på religiös tro. Han

var präst och professor i etik och religion så att han tar sin utgångspunkt i

religionen kan mycket väl anses vara troligt. Han menade dock själv att etik ska

bygga på allmänmänsklig grund. Lögstrup skriver att det etiska kravet är radikalt

och ensidigt i en bemärkelse genom upplevelser, tro och tolkning. Kallar man

det tro så är det inte en särskild kristen tro, utan en humanistisk tro. Kallar man

det religiositet så är den inte just kristen, utan en humanistisk religiositet

(Lögstrup, 1961). Holte (1970) bekräftar detta i en analys av Lögstrups humana

etik. Han menar att den teologiska teorin närmast lyser med sin frånvaro då det

etiska kravet framspringer ur den mänskliga existensen. Lögstrups utgångspunkt

är alltså inte teologisk, men enligt Holte (ibid.) leder den fram till en teologi.

Även Kristiansen (2005) är i sin kritik av Lögstrup inne på detta med den

religiösa grunden. Hon menar att hans texter är normativa i den bemärkelsen att

han uppfattar människans liv som inrättat i en struktur eller ordning som

människan förväntas följa. Det är inte en socialt betingad ordning han ser utan

en skapelseordning. Livet är en på förhand skapad ordning i kontrast till synen

på livet som formlöst tills människans erkännande ger det struktur.

I studien har Lögstrups etiska krav använts med utgångspunkt i att det är

allmänmänskligt. Det är fullt möjligt att tolka de innebörder som bygger på

Lögstrups etiska krav, och som används för att tolka de förtroendefulla

3 TEORI

59

relationerna i studien som överensstämmande med den värdegrund skolan vilar

på (se t.ex. skollagen, (2010:800); diskrimineringslagen, (2008:567); Lgr 11).

Detta är också en anledning till att Lögstrups teorier om det etiska kravet

används som en teoretisk utgångspunkt när det gäller att förstå förtroende i

studien.

En annan kritik handlar om ett ifrågasättande av att det etiska kravet är

spontant. Gren (2007) känner sig tveksam till det förhållande Lögstrup beskriver

när det gäller de spontana och instängda livsyttringarna. Det vill säga att de

spontana livsyttringarna som förtroende, barmhärtighet och kärlek finns givna i

skapelsen. De instängda livsyttringarna, som lögn, misstro och hat, gör inte det

utan uppkommer när misstroende förekommit. Gren (ibid.) menar att

människan inte alltid är spontant god, men å andra sidan, de gånger hon inte är

det blir det etiska kravet nödvändigt. Jag instämmer i Grens argumentation. Det

är inte alltid godhet som spontant är den livsyttring elev eller lärare visar. Läraren

har ändå ett etiskt och professionellt ansvar att ta vid dessa tillfällen och då fyller

det etiska kravet en viktig funktion.

Holte (1970) framför ytterligare en kritisk synpunkt på Lögstrups etiska krav

och det är att kravet är tyst och radikalt. Holte (ibid.) menar att detta innebär att

omhändertagandet av den andre inte kan hämta någon vägledning ur de sociala

normer som råder utan den som har att ta emot den andre är hänvisad till att

utifrån sin egen erfarenhet och livsförståelse avgöra hur mottagandet ska ske. Ur

ett livsvärldsfenomenologiskt perspektiv faller denna kritik då människan är till

världen på ett spontant sätt och med en naturlig inställning. På det

prepredikativa sätt som vi oftast tar emot varandra agerar vi intuitivt och all den

kunskap vi har med oss om hur människor vill och behöver tas emot, mötet med

den andre och det sammanhang möte sker i formar vårt agerande. I detta ingår

också det vi vet om sociala normer.

Det etiska kravet i skolan

Det etiska kravet innebär att eleverna kan ta för givet att de kan ha förtroende

för sina lärare och att de kommer att tas emot på ett sätt som syftar till deras

bästa. I en skolsituation innebär det etiska kravet också att de gånger läraren inte

möter eleven spontant med omsorg, då behövs det etiska kravet. Det vill säga,

läraren har att ta vara på den tillit eleven lägger i lärarens händer.

Tillit är enligt Lögstrup (1992) ett grundvillkor för människans gemensamma

existens. För skolan, där barn och ungdomar samlas, gäller det etiska kravet på

ett särskilt sätt. På flera ställen i sina texter understryker Lögstrup barnets

speciella sårbarhet, ett barn är mer reservationslöst i sina relationer än vad vuxna

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

60

är. Barnet visar tillit utan de förbehåll som vuxna har och det innebär att barnet

har krav på en särskild uppmärksamhet. Den fenomenologiska analysen av

förtroende som Lögstrup gör synlig visar vidare att mellanmänskliga

förhållanden alltid är maktförhållanden. Vuxen-barn förhållandet illustrerar detta

tydligt, men även ett vanligt samtal är en maktrelation (ibid.).

Det etiska kravet innebär dessutom att ömsesidigheten i en relation mellan

lärare och elev består i att de är tilldelade olika ansvar, och i att dessa ansvar

samspelar med varandra (Lögstrup, 1982). Elevernas ansvar är att respektera

denna olikhet. Om olikheten upphör, till exempel genom att eleverna övertar

lärarens roll, innebär det att elevens mottaglighet för undervisningen blir ersatt

av misstänksamhet. Läraren har till ansvar att inte underbygga sin överordnade

position genom maktmissbruk eller sarkasmer för att hålla nere eleverna eller

omyndiggöra dem. Det som kännetecknar det etiska krav som Lögstrup (1992)

för fram är inte ett krav på balans av makten, inte heller ett krav på likhet eller

jämbördig fördelning av den makt som finns. Det innebär i stället helt enkelt att

det finns en gemensam förståelse av värden, av vad det vill säga att vara

utlämnade till varandra (Lögstrup, 1982). Med andra ord så innebär Lögstrups

syn på det etiska kravet att den asymmetri som ofta beskrivs mellan lärare och

elever är oundviklig. Relationer är med nödvändighet asymmetriska och

utmaningen är att ta ett ansvar för andra som vi inte vet allt om. Det betyder att i

skolan är det läraren som oftast har mest makt och som genom det måste ta sitt

ansvar att möta eleven. Det innebär dock också att eleven ibland har mer makt

och behöver ta ett ansvar för att möta läraren och sina klasskamrater.

Kristiansen (2005) skriver att förtroende gör det möjligt för eleven att förhålla

sig till framtiden, till att planera och tänka målorienterat och att den här

framtidshorisonten har sin grund i nuet.

61

4 Metod

Livsvärldsfenomenologin är en forskningsansats och en sådan innehåller både

ontologiska och epistemologiska antaganden. Ontologin är avgörande för de

antaganden som görs om den del av verkligheten som ska beforskas (Bengtsson,

2005). Användandet av livsvärldsansatsen har erbjudit redskap som använts både

vid insamlingen av empirin och vid de tolkningar av materialet som gjorts.

Eftersom livsvärldsansatsen inte är förbunden med någon särskild metod är det

forskningsfrågans utformning och den livsvärldsfenomenologiska förståelsen av

det undersökta fenomenet som avgör vilken insamlingsmetod som ger bäst

möjligheter att gå tillbaka till sakerna så som de visar sig. Då förtroendefulla

relationer ses som något mellanmänskligt har fältstudierer valts för att i

möjligaste mån kunna beskriva det som händer mellan lärare och elev.

Att studera andras livsvärldar

Som redan beskrivits i avsnittet om livsvärldsfenomenologin har vi en

förförståelse som, enligt Heidegger (1993), är vår tillgång till världen. Den

förståelse vi har av fenomenen är relaterad till den värld vi lever i. Livsvärlden är’

på ett ontologiskt sätt, den förreflexiva grunden för vårt vara i världen, som vi

har genom vår naturliga inställning och som vi tar för given i vårt vardagsliv

(Berndtsson, Claesson, Friberg & Öhlén, 2007). Palmer (1969) beskriver

Heideggers syn på förståelse som makten att tillägna sig de egna möjligheterna

att existera i livsvärlden. Förståelsen innebär en förförståelse och det innebär i

sin tur att när vi möter ett fenomen har det alltid redan en mening för oss (ibid.).

Dahlberg och Dahlberg (2004) hänvisar till Merleau-Ponty när de konstaterar att

mening inte produceras eller konstrueras av oss, mening är inte heller något vi

snubblar över när vi möter ett objekt utan mening upptäcks och skapas inom det

fenomenala och intentionala fältet. Det innebär att mening hör till livsvärldens

mellanrumsliga struktur.

Studiens frågor innebär en avgränsning som är en fokusering på det som ska

observeras. Den förförståelse som finns innebär naturligtvis en ökad risk att

händelser tas för givet och att forskaren går miste om viktiga perspektiv vid

insamlingen av materialet. Men i studien har förförståelsen utsatts för prov av

empirin och vardagsförståelsen har kompletterats med vetenskaplig livsvärlds-

teori. Under fältstudierna ute i de olika klassrummen, där de olika lärarnas arbete

följts, har livsvärldsfenomenologin alltså gett en vetenskaplig grund. Det som

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

62

studeras måste få framträda genom en pendling mellan det främmande och det

egna referenssystemet (Johansson, 1999). Strävan har varit att vara öppen och

följsam mot det fenomen som studerats, det vill säga förtroendefulla relationer

mellan lärare och elever.

Fenomenologin strävar efter att gå tillbaka till sakerna själva. Detta kan sägas

vara en konstant inom fenomenologin. Det finns en misstänksamhet mot färdiga

metoder och modeller som anger hur man ska kunna nå sakerna. Det viktiga är

att fenomenologin står för en vändning mot sakerna likväl som en följsamhet

mot sakerna. Vändningen mot sakerna är samtidigt förbunden med en vändning

mot ett subjekt. De saker vi går tillbaka till är alltid saker för någon, aldrig i sig

själva. Det innebär alltså att det finns någon som sakerna visar sig för, det finns

ett ömsesidigt beroende mellan objekt och subjekt (Bengtsson, 2005). Den

livsvärldsfenomenologiska ontologin gäller för hela livsvärlden, men varje

livsvärldsfenomenologisk studie har ett särskilt fokus (Berndtsson et al., 2007).

För att utveckla kunskap om fenomen som är levda tolkas just individernas levda

erfarenheter. Kärnan i livsvärldsontologin är det ömsesidiga förhållandet mellan

liv och värld (Bengtsson, 2005; Berndtsson et al., 2007).

I varje situation i klassrummet presenteras och medpresenteras en mängd

olika händelser som tillsammans bildar det aktuella erfarenhets- eller

handlingssammanhanget. Varje givet sammanhang har ett specifikt innehåll som

avgränsar det från andra sammanhang. Varje givet sammanhang öppnar också

till andra sammanhang. I en konkret livsvärldslig situation är också subjekt och

institutionella förhållanden sammanflätade med varandra i en regional värld. Vid

studier av andras livsvärldar måste därför aktuella konkreta sammanhang beaktas

eftersom det först är i sitt sammanhang som händelser, saker och människor

med sina handlingar och erfarenheter går att förstå. Förutom vikten att beakta

människors livsvärldar i ett sammanhang så är det också viktigt att den andres

livsvärld respekteras på sina egna villkor och i sin annanhet (Bengtsson, 2005).

Genom att vara i de olika klassrummen under en lite längre period har

möjligheterna att se fenomenet, det vill säga förtroendefulla relationer mellan

lärare och elev, i ett sammanhang funnits. Samspelet mellan lärare, elever och de

rum som använts har framträtt. Under den tid lärare och elever är tillsammans

händer något hela tiden, om en händelse är intressant för studien bestäms av

sammanhanget. Genom helheten öppnas nya horisonter och något kan förstås

som en relation byggd på förtroende.

4 METOD

63

Läraren som forskare

Vissa forskare, till exempel Taylor och Bogdan (1998), avråder från att beforska

en miljö som är välbekant, särskilt en plats där det sedan tidigare finns personliga

relationer med dem som studeras. Riskerna de ser är att forskaren får problem

med att se det som studeras ur fler än ett perspektiv, och att insikten om att det

före detta kollegor för fram bara är en sida av saken. Forskning kan aldrig bli fri

från värderingar konstaterar dock Taylor och Bogdan (ibid.) också. De menar att

det är både omöjligt och olämpligt att försöka inta en objektiv ställning till det

som ska utforskas. Inom livsvärldsansatsen är det tydligt att vi alla är en del av

livsvärlden, det går inte att kliva ur den och betrakta fenomenet objektivt, inte

ens som forskare kan detta göras. Kunskap blir till i den inkarnerade forskarens

möte med det som studeras och utforskas (Lökken, 2012). En fördel med att

vara verksam lärare är att det kan vara lättare att få tillgång till de miljöer som ska

beforskas. Behovet av en ”gatekeeper”, för att få möjlighet att observera i

skolan, är inte lika stort. Som lärare och bekant med yrkets villkor kan

personalens förtroende för forskaren öka och underlätta för forskaren att få

möjlighet att få tillgång till den empiri som behövs för studien.

Möjligheten att beforska sin egen praktik ifrågasätts inte minst inom

utbildningsvetenskap (Carlgren, 2006). Kan man vara lärare och samtidigt forska

om undervisning och lärande? Inom flera yrkesområden pågår forskning i yrket,

inte bara om yrke, till exempel läkare, sjuksköterskor och socialarbetare. Detta

behov finns även när det gäller läraryrket, särskilt när skolans verksamhet i än

högre grad ska byggas på vetenskap. Om kvaliteten i det pedagogiska arbetet ska

utvecklas fordras en praxisnära forskning även inom läraryrket. Praxisnära avses

här i bemärkelsen att de frågor som ställs av verksamma inom yrket får möjlighet

att besvaras och utvecklas vetenskapligt (Alexandersson, 2006). Den

professionsutvecklande forskningen har inte varit särskilt framträdande i

skolforskningen, detta trots att stora resurser lagts på skolforskning sedan mitten

av 1900-talet (ibid.). En vanlig uppfattning är att lärarna inte känner till och inte

omsätter forskningens resultat. Carlgren (2006) anser att det i stället behövs en

annan skolforskning som inbegriper närstudier av skolan i relation till de

uppgifter som finns i de pedagogiska verksamheterna. Forskarutbildade lärare

har en vetenskaplig kompetens för att kunna studera praktiskt relevanta frågor

på ett vetenskapligt sätt. En praktiskt verksam lärare som också bedriver

forskning inom den egna verksamheten tar ansvar för den egna

kunskapsbildningen, men det fordras legitimitet både av staten och av

forskarsamhället, menar Alexandersson (2006). Forskningen ska inte bara

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

64

resultera i kunskap om det egna yrket, det har också en symbolisk funktion för

yrkesgruppens legitimering som betydelsefull yrkesgrupp i arbetslivet.

Att skriva en avhandling är en del av en utbildning. För mig som läst på

halvfart har utbildningsprocessen mot disputationen pågått i nästan åtta år.

Precis som Gadamer (2005) påstår så innebär mötet med de svar ett material ger

att det sker en förändring av forskaren. Förändringen som utbildningen och

arbetet med studien inneburit har också lett till en förändring i förhållningssättet

gentemot den insamlade empirin. Från att under den inledande perioden av den

första observationen varit väldigt mycket i den verksamhet som studerades, till

att efter insamlingsperiodens slut ha fått ett avstånd till materialet. Genom att

lärarna har fingerade namn, genom den tid som gått sedan jag observerat deras

verksamhet och genom att allt som hänt blivit nedtecknat i skrift blev det möjligt

att titta på och tolka det jag varit med om på ett helt annat sätt än vad som var

möjligt under mina första dagar som observatör. Utbildningen jag gått och tiden

som gått och den ökade förståelsen för den livsvärldsfenomenologiska teorin jag

använder har inneburit att en distansering till materialet succesivt har vuxit fram.

Öppenheten inför det studerade fenomenet får inte komma i konflikt med

den förförståelse forskaren tar med sig in i avhandlingsprojektet, och för att

undvika detta krävs att förförståelsen i möjligaste mån bör medvetandegöras och

uttryckas för att kunna prövas och eventuellt omformas i takt med att ny

kunskap börjar formuleras (Berndtsson, 2001). I denna avhandling har studien

genomförts i en känd miljö såtillvida att det är skolans och klassrummets miljöer

som studerats. I stort sett alla i Sverige har en förförståelse av den svenska

skolan, det kan vara som den elev man en gång varit, men också som förälder till

egna barn i skolan. Alltså har även en skolforskare utan lärarutbildning och egen

erfarenhet av yrket en förförståelse av skolan.

Empiriskt material

Val av lärare

Materialet i studien är insamlat i fem olika kommunala grundskolor. Syftet har

inte varit att rikta in studien på lärare som undervisar elever i någon särskild

åldersgrupp utan tvärt om. Genom arbetet med en C-och D-uppsats (Lilja, 2003,

2005) då elever i årskurs ett, fem och åtta intervjuades, och då lärare som

undervisade både de yngsta eleverna, eleverna i mellanåldern och de äldsta

eleverna intervjuades, framkom att aspekter som rör elevers drivkraft, elevers syn

på vilka egenskaper en bra lärare har och lärares resonemang om hur de försöker

stimulera sina elevers arbete inte skiljde sig nämnvärt beroende på elevernas

4 METOD

65

ålder eller på vilka åldrar de intervjuade lärarna undervisade. Med denna kunskap

som bakgrund har syftet i stället varit att fånga det som är allmänt och gäller

förtroendefulla relationer i skolan, snarare än i låg-, mellan- eller högstadiet.

De fem skolorna, här kallade Almskolan, Björkskolan, Ekskolan, Furuskolan

och Granskolan ligger i samma kommun, men i olika typer av

upptagningsområden. Både bostadstyper och socialgrupper samt antalet elever

med invandrarbakgrund varierar mellan skolorna. Skolornas storlek varierar

också, den mista skolan hade vid observationstillfället cirka 170 elever och den

största cirka 700 elever.

Lärarna som deltagit i studien har valts ut på olika sätt. För att få en viss

spridning på de observerade skolmiljöerna har skolor som skiljer sig från

varandra med avseende på storlek och socioekonomisk tillhörighet valts.

Därefter har läraren tillfrågats. Även i valet av lärare har en viss spridning

eftersträvats när det gäller kön, ålder och erfarenhet av yrket. Två lärare som

tillfrågats har tackat nej till att delta i studien. En av dem hade precis kommit

tillbaka till sin tjänst på halvtid efter en längre tids föräldraledighet och kände att

hon ville komma in i jobbet igen utan en observatör. Den andra läraren ville inte

utsätta sina elever för observationer då hon tyckte att deras bakgrund var sådan

att det kunde vara känsligt för dem. Jag har också avböjt ett erbjudande jag fått

från en lärare om att delta i studien, eftersom läraren undervisade i matematik

och naturorienterade ämnen i årskurs sex till nio precis som en av de lärare jag

redan observerat. De lärare som tackat nej till att medverka i studien blev

tillfrågade då deras skolor har ett blandat upptagningsområde med många elever

med invandrarbakgrund. Deras nej kom ganska tidigt i studien så det fanns

möjlighet att tillfråga en annan lärare anställd på en skola med liknande

bakgrund.

Alla deltagande lärare har kontaktats per telefon. I samband med det första

samtalet har projektet presenterats på ett övergripande sätt. Därefter har ett mail

till de tillfrågade lärarna kompletterat den inledande informationen med mer

detaljer gällande undersökningen. De fem lärarna tackade ja vid den första

förfrågan på telefon. De har också informerats om sin rätt att när som helst

avbryta sitt deltagande i studien. Lärarna har förutom att de gett sitt muntliga

medgivande till deltagande i studien även skrivit på en medgivandeblankett.

Lärarna och deras skolor

Observationerna är i stort sett gjorda på en skola åt gången under perioden

september 2007 till och med november 2009. Undantaget är observationerna av

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

66

Karin och Peter som pågick parallellt under våren 2008. De skolor och lärare

som ingår i studien är som följer:

Almskolan är en F-9 skola, det vill säga det finns elever från förskoleklass till

och med årskurs nio på samma skola. Skolan är tvåparallellig med undantag av

några årskurser som består av tre klasser. Almskolan ligger i ett villaområde som

kan betraktas som välbärgat. På Almskolan arbetar Karin, hon är utbildad

mellanstadielärare. Karin har varit lärare i 30 år och hon har jobbat på just

Almskolan i 19 år. Karin är klasslärare i en fyra.

Björkskolan är en 6-9 skola. Skolan är treparallellig och har ett blandat

upptagningsområde, dels från ett närliggande villaområde, dels från ett

radhusområde och dels från ett egnahemsområde i grannkommunen. På

Björkskolan är Peter lärare, han har varit lärare i tre år och han har jobbat på

Björkskolan de åren. Han är lärare i matematik, naturorienterande ämnen och

teknik.

Ekskolan är en F-5 skolan. Det är en liten skola med sex klasser.

Upptagningsområdet är ett ganska homogent radhus- och villaområde. Det finns

endast några få elever med utländsk bakgrund. Susanna som jobbar här är

utbildad 1-7 lärare och hon har varit på Ekskolan under hela sin lärarkarriär, 9 år.

Susanna är klasslärare i en F-1-2:a med ansvar för eleverna i årskurs 1 och 2.

Furuskolan är en F-9 skola som är tvåparallellig. Skolans

upptagningsområde är blandat, villa- och radhusområde och ett större område

med hyresrätter. Det är kommunens mest invandrartäta område. Nils som

arbetar här är ämneslärare i svenska och engelska. Han har arbetat på skolan i 8

år. När jag startar mina observationer har han just kommit tillbaka efter ett år då

han varit föräldraledig och läst lärarlyftet.

Granskolan är också en F-9 skola. Det är kommunens största skola med

drygt 700 elever. Upptagningsområdet är blandat även här, större villor, radhus,

bostadsrätter och hyresrätter. Sofia är 1-7 lärare, hon har varit lärare i 12 år,

varav 4 år på Granskolan. Hon är klasslärare i en sexa som hon följt sedan

eleverna var treor.

Observationerna har huvudsakligen varit förlagda till de rum där läraren har

sin undervisning. Jag har också varit med lärarna på deras rastvakter, det vill säga

då de cirkulerat bland eleverna under elevernas raster, och när lärarna ätit med

eleverna i skolans matsal. Men det huvudsakliga målet har varit att observera

under lektionstid, under lärarens undervisningstid.

När det gäller alla lärare utom Susanna undervisar de flera klasser. Jag har inte

följt deras arbete i alla grupper av praktiska skäl. Det visade sig svårt och

tidskrävande att få in medgivandeblanketter från eleverna och deras målsmän.

4 METOD

67

Därför har jag valt att följa arbetet i de klasser som Susanna och Karin är

klasslärare i, och när det gäller Sofia, Peter och Nils har jag valt att följa arbetet i

de klasser de undervisar mest.

Insamlingsmetoder

Fältstudier

Det är inte alltid det räcker att prata med människor när det kommer till

upplevelser, uppfattningar och handlingar. Att som forskare komma till den plats

där det utvalda fenomenet finns eller sker bidrar till att upplevelser,

uppfattningar och handlingar förkroppsligas i världsliga situationer. I anslutning

till att forskaren deltar i verksamheten finns också ofta möjligheter till att samtala

om det som händer. Livsvärldsfenomenologer undersöker mänsklig erfarenhet

och mänskligt agerande, vad de säger och gör, utifrån deras vara i världen

(Bengtsson, 2005). Fenomenologernas uppgift är att fånga hur människor lever i

sin verklighet samt att se saker från andra människors perspektiv menar Taylor

och Bogdan (1998).

Att välja en livsvärldsfenomenologisk ansats innebär att välja en kvalitativ

metod. Inom livsvärldsfenomenologin finns, som redan nämnts, ingen färdig

mall på en metod som passar för ansatsen, istället går livsvärldsfenomenologin ut

på att vara följsam mot fenomenet. En livsvärldsfenomenologisk forskare

försöker göra fenomenet rättvisa genom att vara klar över vad det innebär att

vara öppen och känslig i närmandet av fenomenet. Öppenheten innebär att

forskaren gör sig tillgänglig för världen och för det studerade fenomenet så som

det presenterar sig (Bengtsson, 2005; Berndtsson et al., 2007; Dahlberg, Drew &

Nyström, 2001). Livsvärldsontologins syn på världen innebär ingen absolut

öppenhet eller följsamhet eftersom de teorier som används är med och styr,

forskning kan inte bedrivas utan teorier. Teoriernas uppgift är att vara verktyg

för att kunna identifiera och förstå undersökningsområdet. Öppenheten mot

både världen och teorierna är alltså en relativ öppenhet (Bengtsson, 2005). Enligt

Taylor och Bogdan (1998) finns det kvalitativa forskare som delar den

positivistiska synen att det finns en objektiv verkligheten och att den därmed kan

beskrivas mer eller mindre objektivt av en opartisk observatör, denna bild av

forskningen går alltså stick i stäv med den livsvärldsfenomenologiska ansatsen.

För att beskriva hur lärares relationsarbete med eleverna tar sig uttryck har

alltså fältstudier valts som insamlingsmetod. Den regionala värld, det vill säga

fältet, som valts för studien är fem grundskolor. Fältstudierna har inneburit att

jag funnits på plats i skolorna under en längre period. Jag har gjort formella

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

68

intervjuer, jag har samtalat med lärare och elever och jag har gjort observationer.

Eftersom ambitionen med studien delvis är deskriptiv, det vill säga att beskriva

en aspekt av lärararbetet som är välbekant för lärare, men som ofta är en implicit

och oartikulerad dimension av arbetet med eleverna, bedömdes fältstudier

erbjuda den bästa möjligheten att synliggöra förtroendefulla relationer. Syftet att

undersöka och beskriva de förtroendefulla relationer som finns mellan lärare och

elever har också bidragit till valet av insamlingsmetod. Intervjuer, som i och för

sig också använts i begränsad utsträckning, övervägdes som huvudsaklig

insamlingsmetod, men förmodades ge empiri enbart utifrån hur lärare och elever

själva uppfattar förtroendefulla relationer. Intervjuer innebär också att samtalen

med berörda parter sker i efterhand och då kan det finnas en tendens att tala om

förtroendefulla relationer på ett sätt som de önskas vara. Sammanhanget som de

förtroendefulla relationerna skapas och bekräftas i bedömdes därför som svåra

att fånga bara genom intervjuer, därför har observationerna utgjort den

huvudsakliga delen av det empiriska materialet och intervjuer och informella

samtal med lärare och elever har utgjort ett komplement.

Observationer

Det är vanligt att observationer genomförs med hjälp av videokamera. Fördelen

med det är att händelserna, både tal, gester och kroppsspråk finna att titta på,

tolka och pröva om och om igen. Anteckningar ger inte alls lika rika

beskrivningar av situationen som både bild och ljud ger. Det går inte heller att få

med alla situationer som utspelar sig då anteckningar görs, eftersom det tar

längre tid att skriva än det tar för händelsen att utspela sig. Därför måste val av

intressanta händelser göras i stunden. Trots dessa nackdelar med att föra

anteckningar under observationerna menar jag att det ändå är en bättre

insamlingsmetod än videoinspelningar för just den här studien. Att bära på

endast ett anteckningshäfte har gjort att jag kunnat följa lärarna inte bara i

klassrummet utan också när de rört sig i andra lokaler, både i stora utrymmen

bland andra elever, men också i mindre rum där läraren endast mött en eller

några elever. Jag har kunnat följa händelseförlopp utan att störa på ett sätt som

jag bedömer att jag varit tvungen att göra om jag haft en kamera som skulle

fånga upp alla inblandades uttryck och röster. Kameran hade utmärkt mig och

kommit mellan mig och läraren och eleverna. En känslighet inför

observationerna har utvecklats. Jag har upplevt att jag kunnat vara med i känsliga

situationer då läraren varit i relation till en eller två elever genom att stå på lite

avstånd och genom att avvakta med att föra anteckningar tills situationen varit

överspelad. Det hade inte varit möjligt med en kamera. En annan nackdel med

4 METOD

69

kamera är att även om flera kameror används så ger kameralinsen ett smalt

perspektiv av vad som försiggår i klassrummet.

Insamlandet av empiriskt material innebär enligt Hammersley och Atkinson

(2007) ofta att forskaren genom observationer öppet deltar i människors dagliga

liv under en längre period. Det sker genom observationer av vad som händer

och vad som sägs, det ges också tillfälle att ställa frågor, både informellt men

också formellt. Genom observationerna samlas den information som finns

tillgänglig och som har med forskningsfrågan att göra in. Uppgiften är att

undersöka någon aspekt av livet hos dem som blir observerade, och det

inkluderar att se hur de observerade hanterar de situationer de blir ställda inför,

hur de ser på varandra och också hur de ser på sig själva. Förväntningar finns på

att forskningsfrågorna som motiverade studien ska förädlas och kanske även

förändras under insamlingen av empirin (ibid.). Hammersley och Atkinson

uttalar sig om observationer ur ett etnografiskt perspektiv. På en generell nivå

strider inte deras sätt att beskriva observationer med det som gjorts i denna

studie.

Ur ett livsvärldsfenomenologiskt perspektiv kan, enligt Claesson (2004),

observationstillfällena ses som en särskild form av intersubjektivitet. Hon

refererar till Schütz när hon beskriver hur subjektet, ”jag”, har en intention med

sina handlingar. Dessa intentioner har stor möjlighet att begripas av ett annat

subjekt i en ansikte-till-ansikte-relation. Innebörden blir olika för de olika

aktörerna i interaktionen, det vill säga aktören, den som är involverad i en

interaktion med aktören och den observatör som inte är involverad i

interaktionen. Detta menar Claesson (ibid.) talar för att det är viktigt att aktivt

söka förståelser. Det är just detta som observationerna av de fem lärarna gått ut

på, men utan att göra anspråk på att komma åt lärarnas och elevernas

intentioner. De förståelser som sökts har varit de som visat sig. Alltså, genom att

vara i skolmiljön under en längre period har förståelsen för den observerade

läraren och dennes elever hela tiden ökat och genom att vara känd och

accepterad av lärare och elever har det varit möjligt för mig att finnas nära de

observerade personerna och att prata med de inblandade om det som inträffat.

Samtidigt är det viktigt att inse att vår förståelse av andra är begränsad (Merleau-

Ponty, 2008). Vi kan förstå andra människor genom de reaktioner vi ser och hör

hos den andre, kropp, ansiktsuttryck, gester och ord bildar en helhet som kan

förstås. Men eftersom vi inte kan kliva in i den andres kropp är det omöjligt att

förstå något helt ur den andres perspektiv.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

70

Intervjuer

Studiens fem lärare har också blivit intervjuade efter observationsperiodens slut.

Dessa intervjuer, som varade mellan 30 minuter och en timme, är inspelade och

transkriberade. Kvale (1997) beskriver en intervju som ett samtal med struktur

och syfte och den beskrivningen stämmer överens med studiens intervjuer.

Strukturen har formats av förberedda frågeområden som varit utgångspunkt i

intervjuerna med lärarna, dessutom har vissa specifika och individuella frågor om

eventuella oklarheter från observationstiden konstruerats. Intervjuerna som ägt

rum på de intervjuade lärarnas skolor har haft formen av samtal där båda parter,

både forskare och intervjuad lärare, bland annat delat erfarenheter om sådant

som inträffat under observationstiden.

Syftet med intervjuerna var att fråga om sådant som eventuellt inte blivit klart

under observationsperioden, men också för att få en bild av lärarens bakgrund

och idéer, både på ett personlig och generellt plan, av relationer mellan lärare och

elev. Anledningen till att intervjuerna ägde rum efter avslutad observation var att

de inte skulle påverka lärarnas agerande under observationen. Intervjuerna

citeras inte i studien. Däremot har samtalen bidragit till en fördjupad kännedom

om och förståelse av dels de olika lärarna, men också om de händelser som

utspelats sig under den tid jag varit på skolorna.

Studiens fältarbete

Fältarbetet har pågått under cirka 30 timmar per lärare. Då en period på en skola

inletts har den börjat med att jag varit ute flera sammanhängande hela dagar.

Den perioden har utnyttjats för att träffa och lära känna den observerade

lärarens elever och kollegor så att de vet vem jag är och varför jag befinner mig

på deras skola. Under denna period har också eleverna passat på att ställa frågor

om undersökningen. Upplevelsen är att de, efter lärarens och min presentation,

accepterat min närvaro utan att ta någon särskild notis om mig. Jag har valt att

bara vara observatör, det vill säga jag har inte tagit del i undervisningen på ett

aktivt sätt. Jag har dock gått runt i klassrummen och lyssnat och pratat med

lärare och elever. Både lärare och elever har varit införstådda med att jag inte

skulle ingripa i verksamheten om det inte var så att någon riskerade att komma

till skada. Ibland har eleverna frågat mig om hjälp med en uppgift och då har jag

hjälpt dem. Eftersom observationsperioderna varit relativt långa upplever jag att

jag lärt känna lärare och elever och jag upplever att de ofta glömt bort att jag

varit där för att observera. Min interaktion med eleverna har ökat allteftersom

observationsperioden gått. Jag har hunnit se verksamheten upprepa sig så många

gånger att jag tycker mig kunna säga att klassrumssituationerna inte är ett spel för

4 METOD

71

att visa upp något för en besökande forskare. Jag har också haft rika möjligheter

till informella samtal, både med lärare och med elever.

Under observationstillfällena har jag fört anteckningar för hand i ett

anteckningshäfte som varit lätt att ta med då lärare och elever rör sig mellan olika

lokaler. Anteckningarna bör vara både deskriptiva och analytiska enligt Lökken

(2012). Det innebär alltså att både det som är observationens fokus och

forskarens reflektioner om sin egen roll bör finnas med. Mestadels har jag suttit

på en elevplats i ett hörn eller vid en vägg för att få överblick över rummet och

för att lätt kunna förflytta mig. Då det krävs en viss distans för att kunna

reflektera över den egna rollen har detta bland annat skett vid tillfällen då

verksamheten i klassrummet varit lugn, till exempel då alla elever arbetat

självständigt och läraren suttit vid sitt skrivbord. Reflektion har också skett i

efterhand. Anteckningarna har renskrivits samma dag efter observationernas

slutförande. Lärarna har blivit erbjudna att läsa dem (jfr Claesson, 2009). Några

har velat läsa alla anteckningar och några ville bara se anteckningarna från de

första dagarna. Jag har skickat anteckningarna med e-post till lärarna. Lärarna har

inte inbjudits explicit till någon diskussion om anteckningarna, men alla har

kommenterat dem på något sätt, ingen har dock haft synpunkter på hur de olika

situationerna har uppfattats. Naturligtvis finns det risk för felkällor i de

nedskrivna anteckningarna. Jag kan ha hört fel och missuppfattat enstaka

situationer. De gånger då jag misstänkt detta har jag, om jag kunnat, kontrollerat

min förståelse genom att fråga de inblandade. Om jag inte haft möjlighet att

diskutera det jag varit osäker på har jag inte använt materialet. Det är ändå

möjligt att jag tolkat och återgivit situationer på ett sätt som inte helt stämmer

med hur lärare och elever uppfattat situationen. Jag gör heller inga anspråk på att

komma åt lärarnas och elevernas inre liv.

Analys och tolkning

Utgångspunkten för denna undersökning förutsätter att handlingar kan tolkas. I

studien tolkas både lärares och elevers handlingar i de observerade situationerna.

Det handlar både om verbala och icke verbala handlingar som riktar sig mot den

andre. Handlingarna i denna studie behandlas som en interaktion mellan lärare

och elev. Det innebär att för att utveckla och förstå denna interaktion behövs en

teori som kan hjälpa mig som forskare med tolkning och beskrivningen av

händelserna i skolan. Det är här den moderna fenomenologin kommer in med

filosofer som Heidegger och Merleau-Ponty. Heidegger brukar räknas som den

som förnyade hermeneutiken (Claesson, 2011) och Gadamer och Ricoeur

utvecklar denna vidare genom att utgå från fenomenologin. Därför är också

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

72

dessa båda filosofer relevanta för mitt tolkningsarbete. Som påpekades i

teorikapitlet används de filosofiska teorierna som verktyg i avhandlingen. Texter

av Merleau-Ponty, Heidegger, Gadamer och Ricoeur har lästs i original, men

framför allt har andra fenomenologiska forskares tolkningar och användning av

teorierna utnyttjats (jfr Claesson, 2011).

Hermeneutiken har utvecklats av många filosofer från att först endast gälla

tolkningar av religiösa texter till att idag kunna användas som gjorts i detta

arbete, till att tolka handlingar. Det är ofta i mötet med det annorlunda som det

blir uppenbart att vi måste tolka det vi stöter på, men det finns också behov av

att tolka det som vi i vardagslag tror att vi redan förstår. Att tolka kan jämföras

med att förstå på ett annat sätt, att se det som är fokus för tolkningsarbetet ur ett

annorlunda perspektiv (Berndtsson, 2001).

Hermeneutiken söker efter möjliga innebörder hos sina studieobjekt (Ödman,

2007). Självklart tolkar vi hela tiden, vi ser omvärlden som något. När behöver

då något explicit tolkas som något? Enligt Ödman (ibid.) så är svaret enkelt, det

är när vi inte omedelbart förstår någots innebörd. Vi tolkar för att vi vill förstå.

Ödman (ibid.) refererar till Sartre som beskriver en handling, att öppna ett

fönster. Redan i en så enkel handling är det nödvändigt att pendla mellan

ursprungsvillkoret, att rummet är ovädrat och det är svårt att andas, till det

möjliga tillstånd som handlingen skulle leda till, frisk luft och ökad vitalitet. Ett

annat sätt att förstå tolkningsakten är att vi alltid förstår innebörder, sedan kan vi

problematisera det. Vi missförstår ibland, men vi förstår alltid en viss mening

även om den inte är uttömmande (Bengtsson, personlig kommunikation 3

februari 2011).

Heidegger myntar begreppet förförståelse vilket innebär att vi alltid är

nedsänkta i ett betydelsesammanhang, i en verklighet som vi tolkar och förstår

utifrån (jfr kapitlet om livsvärlden). Enligt Johansson (1999) är existensen en

aktör, så är det också genom handlingar som vi förstår andra. Heidegger talar

inte bara om det förhållandet att vi handlar, utan också om att de sätt vi handlar

på bidrar till vår förståelse. Han poängterar också att vi förstår andra i de

sammanhang de befinner sig i och genom de handlingar de utför. Vi förstår både

den egna tillvaron, men också de andra utifrån andras sätt att vara och genom de

aktiviteter som vi själva och andra är involverade i. Vi erfar inte varandra som

fritt svävande subjekt, andra visar sig för oss i ett sammanhang (Heidegger,

1993).

Även Merleau-Ponty (2008) följer i dessa spår. Han poängterar att det inte går

att krypa innanför skinnet på en annan människa, utan vi förstår andra

människor genom gester, kroppsliga uttryck och via hela hennes till-världen-

4 METOD

73

varo, detta under förutsättning att man delar liknande kulturella erfarenheter.

Teorin om analogi innebär att vi förstår en annan människa genom att jämföra

hennes uttryck med den betydelse de har för oss själva. Enligt Berndtsson (2001)

förkastar Merleau-Ponty denna teori, han menar att analogin endast är en spegel

av vårt eget själsliv och vi upptäcker egentligen inte den andre. Enligt Bengtsson

(2001) förkastar Merleau-Ponty även inlevelseteorin, det vill säga att vi kan förstå

en annan människa gester och mimik genom att blottlägga den andre individens

psykiska liv bakom gesterna. Det är genom andras kroppsliga till-världen-varo

som vi har möjlighet att upptäcka den andre. När vi erfar någon annan är det

den integrerade helheten vi erfar. Vi erfar inte ett antal olika specifika egenskaper

hos den andre, utan hela individens sätt att vara på och att röra sig på (ibid.).

Detta argument tycks övertygande, det vanliga är att vi tolkar andra människors

handlande just genom vad handlingarna har för betydelse för oss. Som forskare

räcker inte det, det krävs även teorier. En risk med denna förståelse är dock att

den bryter ihop, till exempel om vi väljer att se den andre som ett objekt. I det

genuina mötet kan den andre varken reduceras till ett kroppsligt objekt eller till

ett intellektuellt medvetande (Berndtsson, 2001).

Det som tolkats i studien är lärares och elevers tal, mimik, gester och

handlingar. Att tolka handlingar är något annat än att tolka texter, men de båda

processerna går att jämföra. Precis som texten får ny mening för läsaren får

handlingen ny mening för iakttagaren. Enligt Ricoeur (1988) får handlingens

frigörande från den handlande en självständighet som han jämför med textens

semantiska autonomi. Handlingen lämnar ett spår efter sig. Det mänskliga

handlandet har enligt Ricoeur (ibid.) därmed frigjort sig från det ursprungliga

sammanhanget på ett sätt som inte låter betydelsen reduceras till betydelsen i den

ursprungliga situationen där den uppstod. Handlingen är ett öppet verk som

vänder sig till ett oändligt antal ”läsare”. När det gäller att fixera en handling

menar Ricoeur (2009) att en handling kan bli ett vetenskapligt objekt utan att

förlora i betydelse genom en särskild sorts objektifiering. Detta innebär att

handlingen utgör ett skildrat mönster som blir tolkat utifrån dess inre samband.

En handling har en föreslagen mening som kan definieras och omdefinieras på

samma gång. På samma sätt som en text är avskild från sin författare är

handlingen avskild från sin agent och utvecklar själv konsekvenser. Denna

autonomisering av mänskligt handlande utgör den sociala dimensionen av en

handling. Ricoeur fortsätter jämförelsen genom att poängtera att den sortens

distans som finns mellan talarens intention och den verbala meningen uppstår

också mellan handlingen och dess agent (ibid.). En meningsfull handling kan

beskrivas som en handling vars betydelse går bortom dess relevans i den

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

74

ursprungliga situationen. Handlingens mening kan aktualiseras och vara

meningsfull i andra situationer än där den utspelade sig. Meningen kan alltså

överskrida de sociala omständigheterna där den producerades och rekonstrueras

i ett nytt socialt sammanhang. En betydelsefull händelse eller gärning öppnas på

detta sätt upp för praktiska tolkningar genom en aktuell praxis. Ricoeurs

beskrivning av tolkade handlingar stämmer väl överens med den ambition

avhandlingen har, att de handlingar som samlats in kan tolkas i en mening som

inte är låst bara till den ursprungliga situationen. De olika handlingarna kan också

tolkas och beskriva ett större sammanhang.

Hermeneutiken innebär en ständig kontextualisering i och med att en

pendling mellan helhet och del pågår kontinuerligt. Sammanhanget är oftast helt

avgörande för den tolkning vi gör, men delarna är också nödvändiga för att vi

ska kunna bilda oss en uppfattning om helheten. Under den tid som

insamlingsarbetet pågått har tolkningar successivt gjorts av de situationer som

nedtecknats. De har till att börja med varit delar av hela den insamlade empirin.

Allt eftersom det empiriska materialet ökat i omfång har också en helhet vuxit

fram. Den tolkning som gjorts av olika delar har allteftersom stämts av med

helheten. Helheten har också stämts av med alla delar, det vill säga situationer,

som redovisas. Parallellt med detta arbete har också tolkningsprocessen

utvecklats från att i det inledande skedet vara mer av en deskriptiv karaktär till att

bli mer teoridriven. Det är också så resultatkapitlet strukturerats, de

förtroendefulla relationerna beskrivs och tolkas först på ett deskriptivt vis för att

därefter behandlas tydligare i ljuset av de teorier som använts i avhandlingen.

Det som studerats är det som visar sig och detta har betydelse i tolkningen av

de situationer som bedömts som förtroendefulla. Det är meningen som kommer

till uttryck i en speciell situation, sedd i ett sammanhang, i en tid och i

förhållande till andra människor, det vill säga i regionala världar, som är villkoren

för att förstå meningen. Det är det Heideggers ontologiska projekt går ut på, vi

är inkastade i världen, det handlar om vårt vara-i-världen.

Dahlberg et al. (2001) beskriver denna process, det vill säga pendlingen, som

tredelad, som en rörelse mellan helhet, delar och tillbaka till helheten igen. I den

naturliga inställningen är processen att förstå oftast naiv, i vetenskap däremot

krävs medvetenhet om förståelsens process. Det är nödvändigt att fenomenet

förstås som en helhet, men också att helheten förstås som delar. Öppenhet i

termer av känslighet inför det som tolkas innebär att forskaren har förmåga att

följa dess rörelser (ibid.). Exempel på rörelse mellan del och helhet i detta arbete

är hur förståelsen för resultatets olika dimensioner av förtroendefulla relationer

vuxit fram. De olika situationerna som observerats på de fem skolorna har

4 METOD

75

bidragit till att en helhet framträtt, fyra övergripande dimensioner av fenomenet

har urskilts. I arbetet med tolkningen har sedan en vändning från helheten

tillbaka till delarna gjorts för att se om delarna verkligen är en del av just

förtroendefulla relationer som kan beskrivas som helheten i studien. Detta för att

de beskrivna handlingarna ska få en ny mening för textens läsare.

Tillvägagångssätt vid tolkning

Forskningsfrågan hur de förtroendefulla relationer som de observerade lärarna

och deras elever har tar sig uttryck skapar en riktning för arbetet och tolkningen

av studiens empiri började redan i klassrummet där det hela tiden hände olika

saker. Redan här har en första avgränsning gjorts för att i möjligaste mån besvara

forskningsfrågorna. Allt läraren gör och säger är därmed inte aktuellt för studien

och efter hand har förståelsen för det som studerats ökat och genom att jag

upplevde en större säkerhet i rollen som observatör var upplevelsen också att jag

fick ett alltmer öppet förhållningssätt till det som hände i de olika skolorna.

Gadamer utvecklade hermeneutiken främst utifrån Heideggers teorier. Han

såg tolkning, förståelse och själva kunskapens natur som en relation mellan det

bekanta och det obekanta. Han beskriver tolkningen som en resa hemifrån för

att söka det främmande och annorlunda för att sedan hitta ett nytt hem. Resan

innebär att bilden av världen och en själv har förändrats (Gustavsson, 1996).

Även om Gadamer uttalar sig om tolkning av texter så passar denna beskrivning

bra in på hur avhandlingens tolkningsarbete gått till. En hermeneutisk

tolkningssituation bör enligt Gadamer (2005) bygga på en förväntansfull

öppenhet för att något ska hända. Tolkningsprocessen består av att man låter en

värld öppna sig. Gadamers resonemang kan, i den observationspraktik som gällt

för denna avhandling, beskrivas som att även om forskningsfrågorna funnits

med och styrt intresset för de situationer som skett i de olika klassrummen så har

observationerna varit öppna. Det har inte funnits något observationsschema eller

liknande utan det som i stunden uppfattats som intressant och relevant i

förhållande till forskningsfrågorna har nedtecknats. I senare skeden har

anteckningarna tolkats igen och då har tolkningsprocessen lett till att vissa

nedtecknade situationer rensats bort. I första skedet, på plats i de olika skolorna,

har dock en öppenhet för det som hände eftersträvats.

Anteckningar fördes kontinuerligt under observationerna. Allt som skedde

gick inte att få med utan ibland var val tvungna att göras, val som innebar att

fullfölja anteckningarna gällande en pågående situation eller att följa med i en

annan, eventuellt ännu intressantare situation som inträffade direkt efter, eller

parallellt med den andra. Även här har en tolkning av vad som bedömdes som

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

76

intressant för studien gjorts. Eftersom anteckningarna renskrevs samma dag, då

med observationerna i färskt minne, kunde vissa situationer beskrivas utförligare

än vad som var möjligt på plats. Om det har funnits några oklarheter, till

exempel att några kommentarer från lärare eller elev inte uppfattats, eller om det

inte fanns möjlighet att följa hur ett möte mellan lärare och elev avslutades

tillfrågades läraren vid nästa observationstillfälle, och någon gång då det skulle

dröja skickades frågan med e-post.

Eftersom insamlandet av det empiriska materialet pågått under två år har

delar av observationsanteckningarna tolkats och presenterats i kurser och på

konferenser innan allt material varit insamlat. Det har inneburit att vissa

synpunkter från andra forskare också indirekt har förändrat tolkningen, i

motsatta fall har synpunkterna bidragit till en tydligare framskrivning av en viss

tolkning. När allt material var insamlat påbörjades arbetet med att få grepp om

helheten, eftersom tolkningen hittills mest bestått av delarna. Det var först nu

som dessa delar kunde speglas mot den helhet som allt material från de fem

observerade lärarna utgjorde (jfr Claesson 2004; Dahlberg et al., 2001; Ödman,

2007). Gadamer menar att forskaren inte strävar efter att bli herre över texten,

utan textens tjänare (citerad i Palmer, 1969).

Som redan nämnts bygger det öppna frågandets princip på en pendling

mellan del och helhet. Det innebär, enligt Gadamer (2005), för det första ett

behov av att inse sin kunskapsbrist och förstå att man genom sina frågor själv

riskerar att bli förändrad av de svar materialet ger. För det andra att försöka

finna de frågor materialet ställer. Att förstå en företeelse innebär att förstå de

frågor den ställer. Ett mönster framträdde ur denna studies material genom att

det diskuterades med handledare och doktorandkollegor, mönstret förkastades,

formulerades om och så har arbetet pågått innan det som presenteras här

framstod. Denna process har tagit lång tid och organisationen av resultatet har

förändrats på avgörande sätt flera gånger under detta arbete då förståelsen för

materialet hela tiden ökade och förändrades.

Enligt Johansson (1999) karaktäriseras handlingar av att de sker här och nu

och ingår i ett sammanhang. Även om forskaren eftersträvar att återskapa ett

studerat fenomen genom att beskriva handlingarna så utförligt som möjligt, så är

situationerna uttryckta i skrivet språk. I resultatkapitlet har de förtroendefulla

relationer som observerats och som var en rörelse låsts fast (ibid.). Lökken

(2012) är inne på samma spår, det är nödvändigt att erkänna att materialet som

forskaren samlat in, beskriver och tolkar är distanserat och skiljer sig från den

sociala verklighet där insamlingen skedde. Även Claesson (2009) resonerar kring

det empiriska materialets öde som innebär att det till slut bli avrapporterat och i

4 METOD

77

och med detta avstannar analysen hos forskaren, men däremot kan läsaren ta vid

genom att tolka det skrivna utifrån sin förförståelse.

I analysen och tolkningarna i avhandlingen har ett deskriptivt och tolkande

arbetssätt eftersträvats. Livsvärlden, som har varit den ontologiska grunden

under arbetet med tolkning av observationsanteckningarna, har medgett att olika

livsvärldsfenomenologiska begrepp kunnat spegla materialet och gjort det möjligt

att betrakta förtroendefulla relationer mellan lärare och elever (Berndtsson et. al.,

2007). För att ge trovärdighet till tolkningarna har det eftersträvats att

beskrivningarna ska vara så utförliga som möjligt och ge läsaren möjlighet att

avgöra rimligheten i tolkningarna (jfr van Manen, 1990). Ambitionen har också

varit att i vissa fall öppna för alternativa tolkningar.

Studiens trovärdighet

Kvalitet i vetenskapliga arbeten är fundamentala (Larsson, 2005). Det finns olika

meningar om huruvida gemensamma kvalitetsteorier kan gälla för både

kvantitativa och kvalitativa metoder. Larsson (ibid.) menar att det är skillnad, det

kan till och med skilja sig mellan olika kvalitativa undersökningar. Ett av flera

kvalitetskriterier handlar om att redogöra för sin förförståelse. Det kan enligt

Larsson göras på tre olika sätt, dels genom att redogöra för forskningsläget för

den aktuella studien, dels genom att redogöra för sin tolkningsteori och slutligen

dels genom att deklarera personliga erfarenheter. I denna avhandling har

ambitionen varit att redogöra för alla tre sätten, detta för att ge läsaren

möjligheter att tolka och bedöma resultatet.

Innebördsrikedom är ett annat kvalitetskriterium som är centralt i kvalitativa

studier. Det innebär att resultaten framställs på ett sådant sätt att fler nyanser

träder fram och på så sätt ger tolkningen mer precision (ibid.). Även detta mål

har eftersträvats.

Validitet är ett klassiskt kvalitetskriterium och i en kvalitativ studie ser

Ödman (2007) det som synonymt med giltighet. Det innebär att tolkningarna av

de förtroendefulla relationer som beskrivits i avhandlingens resultatkapitel ska ha

ett rimligt sammanhang med tolkningsobjektet. Mina tolkningar ska med detta

sätt att se det vara giltiga och skänka mening till läsarens förståelse av hur en

förtroendefull relation kan ta sig uttryck och på vilket sätt den kan ha betydelse

för lärare och elever. Tillförlitligheten i en studie är, enligt Ödman, beroende av

hur väl det undersökta fenomenet är fångat. Forskningsfrågorna finns med som

riktningsvisare och Kvale (1997) lyfter i detta sammanhang fram betydelsen av

att frågeställningarna förmår fånga väsentliga aspekter av människors livsvärldar.

Kommunikation kommer till stånd genom att den ene låter den andres till-

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

78

världen-varo komma till uttryck i den egna till-världen-varon. Det innebär att

den ene övertar och kroppsligt vidareför den betydelseriktning som finns

angiven i den andres handlande. På detta sätt kan en dialog utvecklas där man

bekräftar och korrigerar varandra (Bengtsson, 2001). På detta sätt pågick också

fältarbetet. Mina tolkningar av det som hände och sades är gjorda utifrån det

som kom till uttryck i levd tid, levt rum samt genom lärarnas och elevernas levda

kroppar. Tolkningarna bekräftades och korrigerades dels genom samtal med

lärare och elever, men också genom att jag fanns på plats i klassrummet under en

längre tid och på så sätt fick möjlighet att lära känna och förstå lärare och elever

lite mer än vad som är möjligt under endast några korta möten. Enligt Falk

(1999) ökar trovärdigheten i och med att delarna sinsemellan hänger ihop, det

vill säga när helhet och del inte motsäger varandra och när deltolkningar, likväl

som tolkningar av helheten stämmer överens med det empiriska materialet.

Feltolkningar av de beskrivna situationerna kan inte uteslutas men citaten från

observationsanteckningar styrker i sig trovärdigheten genom att var och en som

vill kan läsa dels hur situationen framstod och dels hur tolkningen är gjord.

Att kontrollera den inre logiken innebär att undersöka om tolkningarna i

materialet motsäger varandra eller den sammanfattande huvudtolkningen. Att

kontrollera den yttre logiken innebär oftast att forskaren jämför tolkningar och

teoretiska antaganden mot empirin (Ödman, 2007). Även det heuristiska

kvalitetskriteriet är, enligt Larsson (2005), centralt för en kvalitativ studie. Det

innebär att studiens resultat ger läsaren möjligheter att se verkligheten på ett nytt

sätt. De relativt omfattande citaten i resultatkapitlet ger, som redan nämnts,

läsaren möjlighet att avgöra om de beskrivna situationerna bekräftas i de

efterföljande tolkningarna som gjorts av varje situation och om de beskrivna

situationerna även bekräftar de mer generella resonemang som görs om de olika

dimensionerna av förtroendefulla relationer. Det är ett krav att en vetenskaplig

studie ska bidra med ny kunskap och det har eftersträvats genom att lyfta fram

komplexa beskrivningar av hur förtroendefulla relationer mellan lärare och elev

kan se ut i svenska skola idag och vad de kan innebära för både elev och lärare.

Observationer ställer stora forskningsetiska krav. Det gäller, enligt Lökken

(2012), både individuell och institutionell moral och det innebär hänsyn både till

personer och grupper, institutioner och forskningssamhället. Exempel på

forskningsetisk moral är också att vetenskapliga regler om plagiat och citering

efterföljs. Forskningsetik handlar dessutom om forskningens värde, om

samhälleliga, kulturella och språkliga roller och om betydelsen av fri forskning.

Även Larsson (2005) skriver om vetenskaplig hederlighet som handlar om att

inte fuska på något sätt.

4 METOD

79

I studien har Vetenskapsrådets etiska principer (ISBN:91-7307-008-4) följts,

och som redogjort för tidigare har både medverkande lärare, elever och elevernas

föräldrar aktivt medgett deltagande i studien där de också informerats om sig rätt

att när som helt avbryta sin medverkan i studien. För att försvåra möjligheterna

att identifiera de medverkande lärarna och eleverna är alla namn fingerade och

beskrivningarna av skolorna är medvetet generella. I beskrivningarna av

situationer som skulle kunna vara känsliga för de observerade eleverna har ibland

även vissa detaljer, som inte har någon betydelse för studiens resultat, förändrats

för att ytterligare minska risken att en elev blir igenkänd.

När det gäller att uppfylla konfidentialitetskravet har de anteckningar som

gjorts och de uppgifter på elevernas namn och ålder som samlats in sparats

inlåsta. Undersökningen är också anmäld till det PUL-register som finns vid

rektors kansli vid Göteborgs universitet. Även nyttjandekravet anser jag har

uppfyllts, de uppgifter som insamlats har och kommer endast att användas för

forskningsändamål.

81

5 Resultat

Förtroende är enligt Lögstrup (1992) ett grundvillkor för människans

gemensamma existens. Det innebär att alla möten människor emellan innehåller

en dimension av förtroende. Den här avhandlingen handlar om förtroendefulla

relationer mellan just lärare och elever i skolan. Det är alltså detta speciella

sammanhang som är intressant, inte förtroende i allmänhet. Vid urvalet av

studiens redovisade situationer har alltså Lögstrups teori (ibid.) om förtroende

och det etiska kravet funnits med. Även den förförståelse jag har som verksam

lärare i över tjugo år har varit med och påverkat urvalet. Dessutom har

naturligtvis det som faktiskt visade sig mellan lärarna och eleverna under mina

observationer varit grunden för hur resultatet tagit sig uttryck. Eftersom det är

just förtroende som den här studien fokuserar på är det den dimensionen som

avgjort vilka situationer som beskrivs i resultatredovisningen, men i de

situationer som redovisas i resultatkapitlet kan också andra dimensioner av

skollivet och relationen mellan lärare och elev visa sig.

Fem lärare har följts i deras arbete både med elevgrupper och enskilda elever.

Mycket av det som hände under de månader som besöken ute på de fem olika

skolorna varade finns inte nedtecknat i observationsanteckningarna, och mycket

av det som faktisk antecknades har valts bort. Lärare och elever kan känna

förtroende för varandra även vid tillfällen då inget särskilt tycks hända, till

exempel då lärare och elever är upptagna med sitt, då var och en av eleverna

arbetar på för sig själva och läraren jobbar med något utan att interagera med

eleverna. I de här situationerna visar sig inte de förtroendefulla relationerna på

ett tydligt sätt, därför finns inga sådana redovisade. Trots att förtroende kan

sägas vara en dimension av alla möten så är de situationer som redovisas här

anmärkningsvärda i det sammanhang som avhandlingen behandlar. Förtroende

handlar ytterst om att kunna lita på någon annan. I den miljö som skolan är

förutsätts att elever ska kunna känna förtroende för lärarna. Eftersom det är

förtroendefulla relationer som beskrivs har även lärarnas perspektiv en given plats,

det vill säga att de kan känna förtroende för eleverna. Det etiska kravet anger

dock att de båda parterna har olika ansvar, men de samspelar med varandra. Det

är det ömsesidigheten går ut på.

Resultatet i studien har organiserats utifrån fyra dimensioner av förtroende-

fulla relationer. De två första dimensionerna har det gemensamt att de

situationer som beskrivs, i de flesta fall, fördjupar och bekräftar den

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

82

förtroendefulla relationen mellan lärare och elev. De två avslutande avsnitten har

det gemensamt att de beskriver situationer som prövar och i bästa fall även

bekräftar en förtroendefull relation mellan lärare och elev.

Dimensionerna har framkommit ur det insamlade materialet och genom

åtskilliga läsningar av det samt genom att pröva och förkasta en rad olika sätt att

organisera de situationer som bedömts beskriva en förtroendefull relation mellan

lärare och elev har följande struktur vuxit fram.

De förtroendefulla relationerna fördjupas

Att bry sig om
genom…
Att se elever som en individ i gruppen
Att pyssla om eleven
Att visa en tro på elevens förmåga och
vilja
Att ge eleven möjligheter att lyckas

Att lyssna
genom…
Att ta emot det eleven berättar
Att reda ut
Att se bortom det eleven berättar

De förtroendefulla relationerna prövas

Att sätta gränser
genom…
Att ge eleven tillrättavisningar
Att elevens handlande får en
konsekvens
Att inte markera
Att diskutera och föra samtal om regler
Att ta en förfördelad elevs perspektiv
Att avvika från planeringen

Att möta motstånd
genom…
Att använda sin lärarmakt
Att erbjuda eleven en kompromiss
Att ta emot elevens motstånd
Att försöka nå eleven

De fyra dimensionerna presenteras utifrån några olika variationer inom dessa.

De situationer som kommer att beskrivas och tolkas i resultatkapitlet är alla

hämtade från någon av de fem lärarnas arbete med eleverna. De flesta situationer

utspelar sig i ett klassrum under lektionstid, men det finns även situationer från

till exempel skolornas matsalar och korridorer. Situationerna i resultatkapitlet

beskriver en central del av lärarprofessionen, att skapa, fördjupa och bekräfta

förtroendefulla relationer med eleverna. De fyra avsnitten avslutas vart och ett

med en sammanfattande tolkning.

5 RESULTAT

83

Att bry sig om

Denna dimension av en förtroendefull relation handlar om hur läraren bryr sig

om sina elever och hur eleverna blir sedda på olika sätt i olika sammanhang.

Denna dimension skiljer sig från de andra tre dimensionerna genom att det

oftast är läraren som tar initiativet till att bekräfta relationen till gruppen och den

enskilda eleven. I de tre andra beskrivna dimensionerna är det i stället oftast

elevernas initiativ som leder till kontakt. I de situationer som återges här svarar

lärarna på elevernas vara, snarare än på något speciellt som eleverna säger eller

gör. Läraren bryr sig om sina elever på ett sätt som går längre än att bara arbeta

för god måluppfyllelse av läroplanens mål och kunskapskrav. Lärarna bryr sig

om sina elevers välbefinnande. Avsnittet är strukturerat i fyra områden. Läraren

bryr sig om eleverna genom:

 Att se elever som en individ i gruppen

 Att pyssla om eleven

 Att tro på elevens förmåga och vilja

 Att ge eleven möjligheter att lyckas

Att se elever som en individ i gruppen

Lärare har i sitt arbete dels en relation till klassen, dels till mindre grupper och

dels till de enskilda eleverna. Att se gruppen som en enhet och genom det stödja

ett gott klassrumsklimat kan vara ett sätt att också bry sig om de individuella

elevernas välbefinnande. Studiens lärare försöker nå hela elevgruppen på olika

sätt eftersom en förutsättning för elevernas lärande är att gruppen fungerar och

har ett tillåtande klimat, ett klimat där eleverna kan känna sig trygga. Lärarna

arbetar därför för att på olika sätt stärka gruppen.

Peter är mentor tillsammans med en kollega i en åtta, varje vecka har de två mentorerna

planeringstid med klassen. Den här gången informerar lärarna om en idrottsturnering som

skolan ska ha, klassen är indelad i två lag. När dessa är presenterade och diskuterade säger

Peter.

- Hur är det annars med er? Är allt bra?

Peter pratar ofta fort och har ett ganska snabbt tempo i sig, men här frågar han lugnt. När

han ställt frågan tittar han ut över eleverna i klassrummet och söker blickar. Det går ett par

sekunder utan att någon svarar. Det är dock inte någon av eleverna som undviker att möta

hans blick. Då frågar han:

- Har det hänt något särskilt de två senaste dagarna som vi ska ta upp?

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

84

Nu svarar några elever nekande. Då går Peter vidare och börjar informera om de kommande

utvecklingssamtalen.

(Björkskolan, åk 8, 5 september 2007)

Detta är en situation då Peter ställer en fråga till hela klassen. När han frågar på

det här sättet är det troligt att han inte förväntar sig att någon av eleverna ska

svara och berätta något personligt, utan det är ett sätt för Peter att öppna upp för

ett möte om någon av eleverna vill. De svarar först inte alls, de säger inte ens att

det är bra. Peter nöjer sig inte med tystnaden, han ställer ytterligare en fråga om

samma sak och då svarar några elever.

I ett annat exempel då Peter visar på vilket sätt att han bryr sig om eleverna

vänder han sig till dem som grupp är när han avslutar en matematiklektion med

niorna.

Medan de packar ihop sina saker säger han:

- Gott att se er efter lovet. Ni har väl haft tråkigt nu när ni inte varit i skolan på så

länge.

- Visst!

- Det tror du va!

(Björkskolan, åk 9, 31 mars 2008)

Med några korta ord visar Peter att han är glad att se klassen igen. Eleverna lyser

upp av hans kommentar och många visar att de blir glada av det Peter säger till

dem. Genom det Peter uttrycker finns möjligheter för eleverna att uppleva en vi-

känsla i gruppen, ”vi i vår klass är uppskattade av vår lärare och jag är en del av

detta vi”.

I de här två exemplen visar alltså Peter att han bryr sig om hur eleverna har

det och att han uppskattar att träffa dem. Exemplet som följer fokuserar i stället

Peters glädje över de kunskaper som eleverna har tillägnat sig.

Eleverna i åttan har haft en matematiklektion på morgonen och när klockan är 9.30 ber

Peter eleverna att lägga ihop sina böcker.

- Mina vänner, jag blir alldeles varm i kroppen när jag går runt och ser hur bra ni

räknar. Vi tog lite av det här i sexan, lite mer i sjuan och nu i åttan klarar alla av

det jättebra. Jag blir på gränsen till rörd, säger Peter och ger dem en applåd.

Eleverna sitter tysta och ler och de verkar inte veta vad de ska säga för det blir alldeles tyst i

rummet i några sekunder när Peter applåderat färdigt. Peter bryter stämningen som kanske

upplevs som lite pinsam av några genom att vara som vanligt, säga att nu är lektionen slut, vi

ses i morgon. Eleverna reser sig upp och flera stannar kvar framme hos Peter för att prata lite.

(Björkskolan, åk 8, 29 april 2008)

5 RESULTAT

85

Peter är ofta personlig i sin relation både med enskilda elever och med gruppen.

Det beskrivna tillfället skiljer sig från de flesta andra genom att Peter inte skojar

till det han säger. Peters hållning visar att han är uppriktig, han menar vad han

säger och det tycks eleverna känna. En lärare kan säga ”Bra gjort”

slentrianmässigt utan att det betyder något för eleven, men läraren kan också

säga ”Bra gjort” på ett sätt som gör att eleven uppfattar det som ärligt menat.

Det är situationen och lärarens hållning som avgör detta i denna studie. När jag

studerar händelsen ovan i efterhand framstår det som att en del av Peters glädje

och stolthet också handlar om honom själv. Han har undervisat eleverna om

ekvationer i sexan, i sjuan och nu i åttan och alla kan. Han kan känna sig nöjd,

inte bara med elevernas arbete utan också med sitt eget.

Ytterligare exempel på när läraren vänder sig till hela gruppen som en

kommer från Ekskolan och Granskolan.

Det är fredag eftermiddag och Susanna har en så kallad guldstund med sina

elever. Det innebär att de har en guldfärgad låda där det ligger olika lappar med

frågor till eleverna. Eleverna sitter i en ring på golvet.

Susanna tar fram en lapp från lådan och läser vad det står.

- Elever, ni måste hjälpa oss! Vi behöver veta vilka ställen på skolgården det kan

hända dumma saker utan att vuxna ser det.

Susanna visar en karta över skolgården och eleverna får en liten stund på sig att prata om var

de tycker det är viktigt att rastvärdarna går under rasterna. Eleverna delas in i små grupper

om tre och tre eller två och två för att samtala om detta. Efter cirka fem minuter bryter

Susanna och ber alla elever att sätta sig i en ring igen, själv sätter hon sig på knä framför den

lilla stolen med kartan i A3-format framför sig. Varje grupp får berätta om vilka ställen de

tycker behöver extra bevakning av rastvärdarna. De kommer på ställen både inomhus och på

skolgården. Susanna sätter röda kryss på kartan och på vissa ställen blir det flera kryss, till

exempel mellan cykelförråd och mur, bakom containern. Vid några tillfällen har eleverna

synpunkter på andras åsikter och Susanna påpekar att det är vars och ens upplevelse som är

viktig och att man upplever det olika. Så säger hon:

- Tack för hjälpen med det här viktiga arbetet. Nu ska vi lämna kartan vidare så att

alla vuxna på skolan kan se vilka platser ni har pekat ut. Ni har varit väldigt

duktiga på att prata med varandra utan att höja rösten och utan att springa omkring.

Det var bra gjort för vi har haft en lång samling.

(Ekskolan, åk 1-2, 27 februari 2009)

Här följer en likande situation från Granskolan.

När det är dags att avsluta veckans sista lektion samlar Sofia ihop klassen, hon ber två

pojkar att hämta de andra som är ute i olika grupprum. När nästan alla är på plats

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

86

påminner Sofia om att hon vill att alla ska skriva i sin ea-bok, lämna in den till henne, ta

undan sina saker och sätta sig på sina platser. Det går några minuter då några skriver och

lämnar in sina böcker, några sitter och väntar, några pratar lite med bänkgrannen. När det

lugnat sig igen saknar Sofia två elever

- Men var är Ludvig och Levi? Undrar Sofia

- De går slingan, svarar Petter.

- Just det ja, säger Sofia då.

Eleverna går en slinga runt skolan och ett bostadsområde några gånger i veckan. De får gå när

de vill under de lektioner de har eget arbete.

När allt lugnat sig i klassrummet och det blivit tyst tar Sofia till orda igen.

- Det här har varit en bra lektion. Ni har varit duktiga och arbetat bra.

(Granskolan åk 6, 4 september 2009)

Både Susanna och Sofia vänder sig till sina elever som en grupp. De visar sin

uppskattning över det arbete eleverna har gjort utan att göra en stor sak av sitt

beröm.

Karin vänder sig också till gruppen för att berömma dem för något som de

gjort. Här uppmärksammas dock elevernas insats mer än som bara en

kommentar

Karins fyror räknar ihop alla sidor de läser i sina ”tystläsningsböcker”. På vita tavlans nedre

hörn adderar eleverna ihop sina lästa sidor allteftersom de läst ut en bok. Nu har de läst

sammanlagt 30 000 sidor och det är värt att fira tycker Karin och hennes kollega. Eleverna

har egna muggar i grupprummet som de går och hämtar. Karin delar sedan ut saft till alla, de

får också en chokladboll och en karamell. Karin och hennes kollega har köpt in detta och

bjuder klassen. När alla fått något att dricka och äta ber Karin dem att ställa sig vid sina

platser, därefter utbringar hon ett fyrfaldigt leve för eleverna och alla hurrar glatt. Därefter

säger Karin var så goda. Karin släcker i taket, tänder de två levande ljusen framme vid tavlan

och börjar läsa högt ur ”Vita stenen” medan eleverna fikar.

(Almskolan, åk 4, 25 januari 2008)

Eleverna får en tydlig belöning för sitt arbete. Detta skulle kunna ses som en

klassisk stimulus - responssituation. Karin och hennes kollega Pernilla vill att

eleverna ska läsa så mycket som möjligt, och för att stimulera detta utlovar de en

belöning. Att använda sig av stimuli och respons i sin undervisning uppfattas

ofta som något negativt, något som kan motverka elevens inre motivation och

förmåga att själv driva sitt arbete om arbetssättet sätts i system. Den här

situationen är en engångsföreteelse och uppfyller inte riktigt de förutsättningar

som stimuli – respons står för. Belöningen är lika till alla oavsett hur många sidor

man läst. Karin berättar att det hon och kollegan Pernilla vill är att uppmuntra

gruppen och visa att de gjort något riktigt bra. För att understryka detta bjuder

5 RESULTAT

87

de sina elever på fika. Karin utnyttjar också rummet för att få ett mysigt och

speciellt tillfälle. Hon släcker lysrören och tänder två levande ljus för att skapa en

stämning som skiljer sig från den vanliga lektionstiden.

En dag i april är fem av de tjugo eleverna sjuka och det är ganska tomt i klassrummet. När

klassen som vanligt inlett sin skoldag med tyst läsning och Karin hälsat dem välkomna till en

ny skoldag säger hon:

- Vad skönt att ni är friska och här.

(Almskolan, åk 4, 22 april 2008)

I stället för att tala om dem som är sjuka och frånvarande väljer Karin alltså att

tala om de elever som faktiskt är där, och hon uttrycker sin uppskattning över att

se dem. Karin berättar att hon tidigt i sin lärarkarriär bestämde sig för att ta fasta

på och bygga på det positiva.

I de situationer som återgivits ovan tar lärarna initiativ och vänder sig till

eleverna som en grupp för att visa att han eller hon bryr sig om dem. Eleverna,

som naturligtvis är olika individer, blir alla bemötta på samma sätt vid de här

tillfällena eftersom lärarna vänder sig till klassen som till en. Det kan ske vid

genomgångar av ett innehåll, men också i andra sammanhang då läraren på olika

sätt vänder sig till klassen och ger uttryck för sin uppskattning på något sätt.

Oftast verkar det vara spontana handlingar, som exempelvis när lärarna

berömmer klassen efter en lektion. Andra tillfällen är planerade, som då Karin

bjuder sina elever på fika för att fira att de läst mycket. Lärarna har en slags vi-

relation med klassen som grupp och uppnår detta bland annat genom att visa sitt

intresse för klassens välbefinnande, genom att berömma och ibland även belöna

dem. Genom att möta dem allihop på samma sätt, på samma gång fokuseras

gruppkänslan. Genom att ta fasta på det positiva, att visa att alla duger, och

genom att lärarna visar att han eller hon är öppen för klassens perspektiv så

bekräftas och utvecklas den förtroendefulla relationen mellan lärare och elever.

Eleverna är, vid de ovan beskrivna situationerna, ganska passiva. De svarar på

sina lärares initiativ genom att lyssna och ta emot. Responsen lärarna får utgörs

framför allt av en uppmärksamhet från eleverna, en koncentration som känns i

rummet och som syns i elevernas ansikten, bland annat i form av leenden och

nickar.

Att pyssla om eleven

Karins elever börjar sin skoldag klockan åtta på morgonen. En kvart innan är

Karin där och låser upp så eleverna kan gå in. Själv går hon till byggnaden

bredvid där hon har sitt arbetsrum. De elever som kommer före klockan åtta de

ritar, pratar med varandra och spelar spel innan första lektionen börjar.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

88

Cirka fem minuter innan lektionen börjar kommer Karin till klassrummet med en korg

material. Hon lägger upp olika sorters skrivböcker på hyllorna i grupprummet. När det är

dags att börja kommer Hjalmar in i klassrummet. Karin ser honom och lyser upp. Hjalmar

har varit ledig och sedan sjuk några dagar efter det. Karin går fram till honom och ger honom

en kram, hon frågar hur det är med honom eftersom han varit sjuk. De pratar en liten stund

innan det är dags att påbörja skoldagen.

(Almskolan, åk 4, 19 februari 2008)

Hjalmar har varit borta från skolan ett tag och när han kommer tillbaka blir han

sedd och välkomnad, detta utan att göra något annat än att komma in i

klassrummet. Karin märker honom direkt och visar tydligt att hon är glad att se

honom. Hjalmar ser också glad ut när Karin hälsar på honom, om än lite

generad. Karin berättar att hon tycker det är viktigt att se och uppmärksamma

alla sina elever. Om det hade varit så att hon inte gjorde det utan endast

uppmärksammade några få, hade hennes agerande kunnat få negativa

konsekvenser för Hjalmar och för henne själv. Eleverna skulle kunna uppfatta

läraren som en som favoriserar vissa elever.

Klockan är tio över åtta och Sofia är på väg till klassrummet där klass 6:2 håller till, hon ska

ha dem i svenska. Hennes egen klass ska ha NO med en annan lärare och de har inte gått in

i klassrummet ännu. På en av bänkarna i korridoren där Sofia hastar fram sitter tre av de

elever hon är klassföreståndare för. Hon ser dem där de sitter, stannar upp och går fram till

Carl. Hon lägger sin hand på hans axel och frågar:

- Hur är det med dig? Känner du dig bättre i dag?

- Ja, det är bättre, svarar Carl.

(Granskolan, åk 6, 22 september 2009)

Carl var sjuk dagen innan och är nu tillbaka. Sofia bryr sig om hur det är med

honom och genom att gå fram till honom i korridoren och fråga hur han mår

visar hon också det.

Vid båda de här tillfällena, när Hjalmar respektive Carl är tillbaka i skolan,

visar lärarna sitt intresse för människan bakom eleven, för barnets välbefinnande.

Både Hjalmar och Carl kan känna sig sedda i och med att lärarna visat att de bryr

sig om hur pojkarna mår.

Det är inte säkert att läraren och eleven möts öga mot öga varje dag trots att

de är i samma rum under ibland flera timmar. Susanna har märkt att det är så

och för att få möjlighet att göra detta har hon bestämt sig för att ha som rutin att

säga hej då enskilt till alla elever.

Klockan är halv två och Susanna avbryter lektionen. Det är dags att plocka undan sina saker

och städa upp borden. Medan eleverna gör detta går Susanna och ställer sig vid dörren ut till

5 RESULTAT

89

hallen. Efter hand som eleverna är färdiga går de fram till Susanna och säger hej då, de tar i

hand, hon håller kvar dem någon sekund och tittar dem i ögonen och av några elever får hon

också en kram.

(Ekskolan, åk 2, 27 februari 2009)

Att säga hej då blir ett kort ögonblick här-och-nu då lärare och elev möts och ser

varandra. En liten stund då de delar varandras värld. Eleverna är olika och

upplevelsen av en sådan här-och-nu situation skiljer sig åt. Alla elever behöver

och har rätt att bli sedda, men för en del är det svårt att ta plats och därför har

Susanna bestämt sig för att hon vill ha ett dagligt möte med var och en av alla

sina elever, om än kort.

Lärarna i studien visar också sina elever omsorg genom att pyssla om dem på

olika sätt, de visar bland annat omsorg genom att trösta och lugna. Sättet att

pyssla om varierar beroende på elevernas ålder. När det gäller de yngre eleverna

är även fysisk kontakt i form av kramar och att hålla i handen en del av detta.

Lärarna till de äldre eleverna är inte lika nära sina elever fysiskt utan där handlar

det mer om samtal.

Det är torsdag morgon och Karin står och skriver upp dagens schema på tavlan. Stina går

fram till Karin och berättar att hon har ont i halsen fortfarande. Karin lägger sin arm om

Stinas axlar och frågar lite om hur hon har det och hur hon mår. När Karin och Stina står

där och pratar kommer Nathalie fram. Stina går och sätter sig och Nathalie berättar för

Karin att hon kan stryka en bok till på henne för det är bara en sida kvar att läsa.

- Vad bra, säger Karin och stryker Nathalie över huvudet.

(Almskolan, åk 4, 24 april 2008)

En elev känner sig hängig och söker upp Karin. Karin slutar genast med det hon

håller på med och vänder sig mot eleven, ser henne och lyssnar på henne. Hon

håller också om henne. När nästa elev kommer fram i ett helt annat ärende

möter och bekräftar Karin även henne, dels genom att säga att hon gjort bra,

dels genom att stryka henne över huvudet.

Det är morgonlektion hos Susanna på Ekskolan och det är lugnt i rummet.

Förskoleklasseleverna är i ett grupprum med förskolläraren, tvåorna sitter utspridda i olika

grupprum och läser för varandra och ettorna sitter på sina platser och jobbar med bokstaven

”Å”. Susanna går runt bland eleverna. När hon går förbi Alva har en av Alvas flätor löst

upp sig. Alva sitter och försöker rätta till håret. Susanna sätter sig på stolen bredvid Alva och

flätar om den innan hon går vidare till Magnus.

(Ekskolan, åk 1-2, 18 november 2008)

Susanna ser Alva och hennes bekymmer med håret som löst upp sig och är i

vägen. Alvas hela uppmärksamhet ligger på att få ordning på håret. Susannas och

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

90

Alvas relation är sådan att Susanna utan problem kan sätta sig bredvid Alva och

fläta hennes hår. Det här hade Nils eller Peter som arbetar med elever i årskurs

6-9 inte kunna göra om det gällt en av deras elever. De har inte en lika nära

fysisk relation med sina elever som klasslärarna har. I sin handling visar Susanna

eleven omsorg, men handlingen leder också till att Alva kan återgå till arbetet

med bokstaven ”Å”.

Max sitter på sin plats och gråter. Det är eftermiddag och skoldagen är snart slut och nu har

Max ont i huvudet. Susanna kommer och sätter sig på stolen bredvid honom och kramar om

honom en liten stund. Max slutar gråta och han följer med Susanna ut i målarrummet där

tvåorna ska få sina matteläxor innan skoldagen är slut.

(Ekskolan, åk 2, 19 januari 2009)

Här hjälper en kram. Max blir ompysslad, en kram tycks bidra till att han orkar

vara med den allra sista stunden också. Susanna ser honom, uppmärksammar

och tröstar honom. Efter detta så anstränger han sig trots sin huvudvärk och går

med och klistrar in sin matteläxa i räknehäftet.

Nils har ”svengelska”
1
med sina sexor. Sebastian har varit borta från klassrummet en stund

och när han kommer tillbaka har han ett plåster på näsan. Nils har varit med honom och

hjälpt honom att få detta. De andra tre killarna i gruppen frågar honom vad som hänt. Han

berättar att han har ett sår som inte slutar blöda. Sebastian sätter sig på sin plats igen. Han

kommer inte igång med sitt arbete utan sitter och känner med fingrarna på sin näsa. Nils ser

det och går fram till honom:

- Hur är det frågar Nils?

- Jag vet inte, jag undrar om det blöder fortfarande.

- Det gör det inte.

Det går en stund men Sebastian kan inte koncentrera sig på annat än sin näsa. Nils går fram

till honom och säger.

- Du kan vara lugn nu, det syns inget på plåstret och det har inte runnit något.

- Nej.

- Det bästa är nog att du inte petar mer för då kan det börja blöda igen för såret vill ha

uppmärksamhet.

(Furuskolan, åk 6, 16 februari 2009)

Sebastian är uppfylld av såret på sin näsa. Hans oro för om det blöder är så stor

att han inte kan släppa det. Att få energi och att samla sin koncentration för att

arbeta med den ordkunskap som är lektionens innehåll går inte. Nils försöker

lugna Sebastians oro. Han kan ha åtminstone två syften med detta, dels vill han

att Sebastian ska känna sig lugn och trygg igen, dels inser han att så länge

1 Med ”svengelska” avses undervisning i svenska och engelska i stället för ett B-språk.

5 RESULTAT

91

Sebastian är upptagen av såret på näsan kommer han inte att göra något

skolarbete och det är Nils ansvar att se till att Sebastian gör det.

Både elever och lärare har en förståelse för att lektionerna innebär att ett

arbete ska göras. Det innebär i sin tur att lika självklart som att lärarna vill att

eleverna ska må bra och ha det bra, lika självklart är det att eleverna ska arbeta

för att lära sig. I de fyra senaste citaten gör sig den levda kroppen påmind. När

den inte fungerar som den brukar tar det uppmärksamhet och läraren försöker

hjälpa till så att eleven känner sig bättre och kan fortsätta med sitt arbete.

Detta intresse för elevernas välbefinnande, att lärarna bryr sig om eleverna tar

sig uttryck som omsorg om elever och det visar sig på olika sätt. Lärarna ser

bland annat eleverna genom att stötta dem, genom att lyfta fram dem och ge

dem utrymme i den kollektiva gemenskapen och genom att pyssla om dem.

Genom att se eleverna och deras behov och genom att vara den som tar initiativ

till kontakt om det behövs bekräftas en förtroendefull relation. Att visa eleverna

omsorg innebär att läraren ser hela eleven, det vill säga både fysiska, känslo-

mässiga och kognitiva behov, som om de blir tillgodosedda i förlängningen ger

möjligheter för eleven att lära det ämnesinnehåll som avses. Att eleven kan känna

förtroende för att läraren ser till hans eller hennes bästa bidrar till elevens

utveckling och förutsättningar för lärande.

Att tro på eleven förmåga och vilja

Att bekräfta eleven innebär här att läraren tror på elevens vilja och förmåga.

Läraren tycker sig se vad eleven har möjligheter att utveckla. Just nu kan han

eller hon vara en elev som gör det besvärligt för sig själv och för läraren, men det

gäller att se bortom nu. På förmiddagen har Peters nior matteprov. Angelica vill

inte göra provet just den dagen, men det vill Peter och han övertygar henne om

att hon ska göra det.

När Angelica är klar ber hon Peter att rätta hennes prov med en gång eftersom de ska träffas

på mattelektionen senare samma dag. Peter lovar detta. När han lite senare under dagen är på

väg ner till matsalen möter han Angelica i trappan.

- Har du rättat mitt prov? frågar hon uppfordrande.

- Ja, det har jag gjort. Ska vi prata om det här?

- Ja, svarar Angelica.

Peter ger henne en kort återkoppling. Han säger att det mesta gått bra, hon behöver träna mer

på något moment, men det ska de lösa.

(Björkskolan, åk 9, 19 mars 2008)

Under min tid på Björkskolan har jag sett att Angelica har en nära relation med

Peter och att hon vågar be om specialbehandling. Vid det här tillfället en snabb

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

92

rättning. Det har Peter gått med på. Han berättar att han vet av erfarenhet att det

är viktigt för henne att få återkoppling eftersom hon är väldigt osäker på sin

förmåga i matematik.

Det finns säkert fler elever i klassen som gärna hade velat få sina

ansträngningar med provet bekräftade redan samma dag, men det var ingen mer

som bad om det, och Peter föreslog det inte heller. Om fler hade bett honom

hade det inte fungerat. Eftersom hans dag är full av lektioner finns inget

utrymme för rättning av prov mellan lektionerna. Angelica behöver

uppmärksamhet och bekräftelse för att jobba vidare. Peter visar att hennes

bristande tilltro till sin matematiska förmåga är något han tar på allvar och som

han vill hjälpa till att förändra.

Om någon i klassen tycker att Peter är orättvis som gör detta för Angelica, så

är det ingen som tydligt säger något. Det är möjligt att några elever ändå har en

åsikt om att Peter inte gör lika för alla. Många reflekterar kanske inte ens över

händelsen. De har gått i skolan i snart nio år och är vana vid att elever behandlas

olika och ibland har olika villkor. Om förståelse finns för varför någon annan

blir behandlad på ett sätt som avviker från det vanligaste, så kan det vara något

som accepteras utan problem. I den här klassen finns det ganska många elever

som Peter behöver uppmärksamma speciellt för att de ska komma på lektionerna

och också för att de ska jobba på lektionerna. Det är alltså ganska vanligt att

Angelica eller någon annan får stöd eller speciella villkor som inte alla får.

Här följer en situation från Furuskolan:

Det ämnesövergripande grupparbetet i årskurs 7, 8 och 9 på Furuskolan fortgår. Erik sitter

själv vid ett bord och har en ritning av ett vindskydd som hans grupp byggt i skogen veckan

innan framför sig på bordet. Han säger till Nils att han blev väldigt trött efter bamba.

- Tur att du jobbade så effektivt i förmiddags då, säger Nils.

Jag tror det är lite ironiskt för Erik svarar:

- Vi har faktiskt gjort färdigt ritningen, kom och titta.

Förutom ritningarna av vindskyddet har de också skrivit en motivering. Nils tittar på den och

tycker att den behöver utvecklas.

- Skynda dig nu och gör färdigt innan den lilla energi du har kvar försvinner, säger Nils

till Erik.

- Jobba i tio minuter så kommer jag och läser sedan, lägger Nils till och går iväg till en

grupp elever i andra änden av rummet.

(Furuskolan, åk 8 och 9, 9 mars 2009)

Temaarbetet har pågått ett tag och den första entusiasmen hos eleverna har

svalnat. Erik är vanligtvis pigg och glad, men det här arbetet verkar inte

intressera honom. Nu sitter han tillbakalutad på sin stol efter lunchrasten. Nils

5 RESULTAT

93

har ansvar för att ge Erik förutsättningar att lära sig och om Erik inte driver

arbetet själv är det Nils uppgift att göra det. Här försöker Nils driva på genom

att vara ironisk. Det Nils bekräftar tycks mer gå ut på att han tycker Erik är slö,

än en tro på Eriks förmåga att komma vidare i arbetet.

Eriks förtroende för att Nils ser hans kapacitet kan minska efter den här

händelsen. Eventuellt kan ironin han möts av leda till att han lägger ner arbetet

totalt och tycker det är meningslöst. Det kan också påverka förtroendet för Nils

om Erik tycker att han är orättvis. Erik visar dock inget av detta, varken genom

ansiktsuttryck eller genom någon handling. Om Nils avsikt var att få igång Erik

lyckas han dock inte så bra den här lektionen. Erik är glad och pratsam resten av

lektionen, men han gör inte särskilt mycket skolarbete.

Det är matte på schemat igen för Peters nior. Olle och Svante kommer fram till Peter, de vill

sitta tillsammans i ett grupprum och räkna. Peter tvekar när de frågar. Han tänker efter

några sekunder, så säger han vis av tidigare erfarenheter:

- Ni två är ju inte en så lyckad kombination.

- Ge oss en chans, säger Olle, vi kan visa var vi är.

- Ja, så kan vi göra, säger Peter.

(Björkskolan, åk 9, 25 februari 2008)

Relationen mellan eleverna och Peter är öppen och rak, denna situation och

andra visar att relationen tycks hålla för den kommentar som Peter ger på deras

fråga, ”Ni två är ju inte en så lyckad kombination”. Både Olle och Svante har

svårt för att koncentrera sig och för att själva driva sitt arbete. Det verkar både

de och Peter veta om.

Killarna visar Peter var de är i boken och han skriver upp talen med en

bläckpenna på sin hand. De får nycklarna till grupprummet av Peter och går iväg.

Olle och Svante ber om Peters förtroende. De vill gå iväg till ett grupprum och

arbeta för sig själva. Detta trots att det är gott om plats i klassrummet som är

lugnt och tyst. Peter vet att det finns en risk att eleverna inte räknar något alls

om han låter dem sitta i ett eget rum utan uppsikt. Hans sätt att göra en paus och

titta på sina elever innan han svarar på pojkarnas fråga tolkar jag som en

medveten avvägning, en riskbedömning. Eleverna ser ut att förstå att han tvekar

och varför och för att övertyga honom erbjuder de en lösning så att han kan

kontrollera dem. Peter väljer att stödja deras initiativ. Han väljer, efter en stunds

funderande, att visa att han vill tro på sina elever. Förtroende är ofta ömsesidigt

och genom att ha gett Olle och Svante sitt förtroende kan Peter hoppas på att de

vill återgälda detta genom att faktiskt räkna det de ska under lektionen. Återgälda

i den betydelsen att förtroende från den ena parten, i det här fallet läraren,

medför ett ansvar från den andra parten, i det här fallet eleverna Olle och Svante.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

94

Denna gång levde de upp till Peters förtroende genom att det arbete de gjorde

under lektionen motsvarade Peters förväntningar.

Följande situation utspelar sig på Granskolan.

Sandra är klar med sin självbiografiska text. Hon lämnar in den till Sofia och är på väg att

gå tillbaka till klassrummet för att läsa tyst där när Sofia ber henne att vänta tills hon läst

igenom hennes text.

- Den är dålig, säger Sandra då.

- Nej, säger Sofia som redan är igång och läser hennes text.

När Sofia läst färdigt texten pekar hon på ett stycke på första sidan.

- Det här gillar jag. Här har du beskrivit att du känner dig lite orolig ibland. Det är

du. Och här, Sofia pekar på ett stycke på andra sidan, har du också skrivit bra. Du

kan känna dig jättenöjd, säger Sofia.

- Ja, svarar Sandra i neutral ton och med en min som inte avslöjar några känslor.

Sofia ler mot henne och eftersom hon inte får någon reaktion från Sandra på det positiva

omdömet så säger hon igen att det är bra. Sandra svarar bara ”ja” den här gången också, men

nu ler hon lite också. Sofia håller kvar Sandra genom att prata en stund till med henne. Nu

frågar Sofia henne om hennes fritidsintresse och de pratar lite om det innan Sandra går iväg.

(Granskolan, åk 6, 5 november 2009)

Sofia läser elevernas texter direkt allt eftersom de lämnar in dem. Sandra verkar

bli lite besvärad när Sofia vill att hon ska stanna tills Sofia läst hennes text.

Sandras hållning visar att hon känner sig obekväm, hon behåller ett visst avstånd

till Sofia som sitter ner vid en bänk och läser. Sandra tittar bort under tiden.

I den här situationen anstränger Frida sig för att få till stånd ett möte med

Sandra, hon får kämpa för att få eleven att lyfta ansiktet och möta hennes blick.

Sofia bekräftar Sandra genom att ge beröm för hennes sätt att beskriva sina

känslor och genom att Sofia kämpar för att nå henne.

Eleverna i Karins klass på Almskolan har lunchrast och alla utom fyra av flickorna är i

matsalen för att äta. Amanda som sitter vid samma bord som Karin berättar att Nathalie,

Emma, Elin och Elsa bråkar, det är därför de inte är i matsalen ännu.

- De bråkar titt som tätt, säger Amanda sorglöst och äter med god aptit. De vet inte

vem som ska leka med vem.

Det dröjer en liten stund sedan kommer de alla fyra och de är glada och nöjda. Flickorna slår

sig ner vid samma bord som Karin och Amanda och berättar att de kommit fram till en

lösning som alla är nöjda med.

- Vad bra och skönt att ni gjort det, säger Karin. Det är duktigt av er att ni reder ut

bråken och att ni hittar lösningar.

(Almskolan, åk 4, 20 maj 2008)

5 RESULTAT

95

Här är det eleverna som tar initiativ. Tjejerna var nöjda med sig själva och den

lösning de kommit på och berättar stolt om det för sin lärare. De vet att hon är

insatt i alla turer kring deras kamratrelationer. Karin bekräftar dem också och

berömmer dem för att de löst ett problem. De fyra flickorna har hunnit med

många bråk under sitt fjärde läsår och Karin har ofta varit inblandad.

I de situationer som redovisats ovan stöttar lärarna sina elever bland annat

genom att visa en tro på elevens förmåga och vilja till arbete och lärande.

Eleverna blir sedda och bekräftade som den individ han eller hon är. Eleverna

får förtroende, ibland när de ber om det och ibland bara för att läraren tror att de

kan ta det. Chansen finns att en förtroendefull relation bekräftas och även stärks

i och med att läraren tror på eleven, dessutom ökar också möjligheterna att

eleven tror på sig själv. Genom att bli bekräftad kan eleven få tillfälle att se att

han eller hon har möjligheter och val.

Att ge eleven möjligheter att lyckas

Eftersom det inte alltid räcker att en elev utvecklas i sin egen takt måste läraren

klara av en balansgång mellan att sporra och uppmuntra och att ge eleven

återkoppling i förhållande till målen för arbetet. För många elever är det också en

utmaning, att orka arbeta på och göra framsteg, trots att det kanske inte räcker i

förhållande till kursplanens kunskapskrav.

Att ge eleverna möjlighet att lyckas handlar inte bara om studieresultaten, det

handlar i några fall även om att uppmuntra elever till att klara av att

överhuvudtaget komma till undervisningen.

Klass 9 A ska ha prov, det handlar om akustik och optik. När lektionen börjat saknas en

hel del elever, men de droppar in efter hand.

- Va, ska vi ha prov idag! utropar flera elever.

- Ja, svarar Peter, men han tittar för säkerhetsskull i planeringen för att se att det

stämmer och det gör det.

Peter delar ut proven till eleverna och de sätter igång. Fem av eleverna har läroboken framför

sig på bänken när de gör provet. Maria vill också ha det, men hon har inte boken med sig.

- Gå iväg och hämta den i ditt skåp då, säger Peter till henne.

Maria kommer tillbaka utan bok, hon hittade den inte.

- Okey, du får ta min bok då, säger Peter och går fram till Maria som satt sig på sin

plats.

Peter slår upp boken till henne.

Provet är beräknat att ta cirka 50 minuter att göra men Peter har avsatt 80 minuter för

klassen. Jakob är orolig att han inte ska hinna.

- Jag kommer att ge dig mer tid om du behöver, lugnar Peter.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

96

Efter 80 minuter är det fortfarande tre elever som skriver och när Peter tittar på deras prov ser

han att de har ganska många uppgifter kvar att göra.

- Ni får göra färdigt resten av provet på NO-lektionen i morgon, är det okey? frågar

han.

Det tycker eleverna att det är. Peter tänker lösa det genom att samla in deras prov idag och så

får de ett nytt prov dagen efter där de gör de uppgifter de inte hunnit i dag.

(Björkskolan, åk 9, 30 januari 2008)

Här ger Peter eleverna möjligheter att lyckas. Dels låter han sex elever göra

provet med läroboken som hjälpmedel. Han vet att de inte har läst på och att de

troligen inte kommer klara så många av uppgifterna. Han berättar att det är den

erfarenhet han har av eleverna. För att de ska lära sig lite i alla fall och för att de

ska känna att de kan svara på frågorna får de använda läroboken. Peter tycker att

om de inte fått det skulle lektionen varit helt bortkastad för dem. Peter berättar

också att han tror att de skulle gett upp och lämnat in provet utan att skriva

särskilt mycket. Nu jobbar de och tränar både på att hitta svaren i lärobokstexten

och ökar sina kunskaper om akustik och optik. Han ger också eleverna den tid

de behöver för att hinna svara på alla frågor. Trots att det finns en

rekommenderad tid på ca 50 minuter ger han dem 80 minuter direkt för att

eleverna ska känna att de har gott om tid. De som inte hinner på den tiden får

möjlighet att göra färdigt dagen efter.

Peter känner eleverna i den här klassen väl eftersom han undervisat dem

sedan de gick i årskurs sex. I klassen finns ganska många elever för vilka

studieresultatet inte framstår som så viktigt. Han kan inte nå dem eller driva dem

genom att pressa eller klandra att de inte förbereder sig för provet, inte har sina

böcker med sig och så vidare. Att en relation kan sägas vara förtroendefull tycks

innebära att läraren har elevens bästa som målsättning. I det här fallet är det att

eleverna lär sig så mycket som möjligt, även om det innebär att de använder

läroboken som hjälpmedel vid provtillfället. Ett prov ges för att testa vissa

kunskaper, det syftet försvinner för de elever som använder boken. Eleverna går

i nian och ska få sitt slutbetyg. Peter vill ge dem möjligheter att nå betyget

godkänt för att de ska ha bättre möjligheter i gymnasievalet. De tre elever som

inte hinner göra färdigt provet är tre ambitiösa elever. Även de behöver Peters

hjälp för att lyckas.

I Peters nia är det vanligt med olika sorters specialbehandling. Det är ingen

som protesterar mot att vissa elever får använda läroboken på provet. Eleverna

verkar veta att deras resultat inte gäller som ett provresultat. Det är ändå möjligt

att några av eleverna tycker det är orättvist att mycket av det som gäller för att

det ska vara ett prov sätts ur spel för vissa elever och på så sätt kan förtroendet

5 RESULTAT

97

för Peter minska. Peter berättar att klassen skiljer sig från alla andra klasser han

undervisat genom att det är så många elever med behov utöver det som är

vanligast. Samtidigt är klassen generös och hjärtlig mot varandra och toleransen

för varandras olikheter upplever Peter som stor. Både läraren och eleverna ger

varandra möjligheter att göra framsteg.

Även i ämnet matematik anpassar Peter sin undervisning efter eleverna i

klass 9.

Det är dags för matteprov och läromedlet har ett prov för dem som räknar i den röda boken

och ett prov för dem som räknar i den gröna boken. Det gröna provet är lite lättare än det

röda. Peter har dessutom ett tredje prov som han konstruerat själv, det är ett G-prov. Klarar

man det är man godkänd på avsnittet, men man har ingen möjlighet att få ett högre betyg. För

dem som räknar i den ”röda” boken är det självklart att göra det svåraste provet. För dem

som har den ”gröna” boken finns det en valmöjlighet. Cecilia vet inte riktigt vilket prov hon

ska välja. Hon tar det gröna, men efter en stund talar hon om för Peter att det är för svårt,

men hon vill ändå göra det fast vid ett senare tillfälle.

- Kan jag få göra om det? Frågar Cecilia.

- Om du gör ditt bästa på alla tal idag, svarar Peter.

- Åhh, suckar Cecilia.

De kommer överens om att hon ska göra G-provet idag och sedan ska hon få göra det gröna

provet efter påsklovet. Hon byter prov och sätter igång, då hörs hon mumla för sig själv:

- Man är ju dålig om man bara klarar G-provet.

När Cecilia är färdig med G-provet vill hon veta vilken dag hon ska göra det gröna provet.

- Det blir första dagen efter lovet, svarar Peter.

(Björkskolan, åk 9, 19 mars 2008)

För att alla ska kunna känna att de klarar av provet gör Peter ett eget som är

lättare än läromedlets förtryckta prov. Peters prov har bara uppgifter som ligger

på godkänd nivå. Eleverna får välja det prov de tycker passar dem. För några

elever är det ingen tvekan om att G-provet är det rätta och de är nöjda med det.

Cecilia känner sig dock inte tillfreds med att hon får ge upp och byta till det

lättare provet. Hennes kommentar om att man är dålig om man bara klarar G-

provet visar att hon inte är nöjd med sig själv, hon vill klara mer. Enligt läraren

är hon en duktig elev, men hennes motivation brister. Här tar hon själv ett

initiativ och föreslår att hon ska få göra om det gröna provet senare. Peter går

med på det, han ger Cecilia en möjlighet att känna sig nöjd med sig själv. Jag

frågar Peter om han tror att hon kommer att vilja göra provet efter påsklovet.

Peter är säker på att hon kommer att göra provet den dag de kommit överens

om. Detta tillfälle är inte det första då Peter och Cecilia gör en överenskommelse

som denna.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

98

Ibland uppstår det tillfällen då läraren anpassar sin undervisning efter en elev,

för en stund sätts alla andra åt sidan för att denna elev ska få möjligheter att lära

sig och få möjligheter att lyckas.

Klass fyra har läxförhör på matematikläxan. Eleverna ska visa att de kan några olika sätt

att räkna ut additions- och subtraktionstal. När de är färdiga med uppgifterna får de rita i

sin ritbok tills alla är klara. De som blir färdiga först har svårt att sitta still, de går runt i

klassrummet och småpratar och visar varandra sina bilder.

- Alla är inte färdiga och de måste få lugn och ro, säger Karin till dem.

Eleverna bekräftar att de förstår och sitter sedan på sina platser. En stund senare är alla utom

Lena färdig. Jonas är uppe och rör sig och har svårt att vara tyst. Karin säger till honom några

gånger. Hon går också fram till Lena för att se hur det går. Lena verkar inte känna sig

pressad av att alla väntar på henne, kanske är hon helt omedveten om detta trots att det

liksom bubblar i rummet. Det finns en oro bland många som inte vill vara tysta och sitta

stilla. Efter ytterligare en stund är även Lena färdig och då är det dags för klassen att ha bild.

(Almskolan, åk 4, 25 januari 2008)

Lärarens vardag är fylld av val av olika slag. Vid det här tillfället finns det en risk

att Karins val att låta Lena göra färdigt och låta resten av klassen vänta leder till

en irritation över att bildlektionen blir kortare och att det blir Lena som får

skulden för det som Karin bestämt.

Här följer en situation från Björkskolan.

Peter berättar att de ska köra ”Först till 1000” eftersom de jobbat hårt en lång period. Först

till 1000 är en huvudräkningslek. En person slår en sexsidig tärning nio gånger, de andra

ska placera ut siffrorna så de bildar tre tal som ska adderas och målet är att hamna så nära

1000 som möjligt. Några i klassen kommer ihåg att det är Tobias tur att börja, den som

vinner får sedan vara den som slår träningen. Peter är också med.

Det blir en uppsluppen stämning i klassen, eleverna skojar och skrattar mycket. De tjafsar

med både Peter och varandra. Maria förstår inte riktigt hur hon ska räkna och Peter

uppfattar det och visar henne. De kör vidare några omgångar till och efter en stund är det

Maria och några fler som är närmast 1000, hon är dock inte först med att räkna ut det. Peter

hör henne och säger:

- Nu är det Marias tur att köra.

Ingen protesterar, varken Anna som var först av alla eller någon av de andra som var före

Maria. Maria fnissar lite och går fram för att sätta sig i katedern för att slå tärningen i en ny

omgång.

(Björkskolan, åk 9, 8 maj 2008)

Maria är osäker på sina matematiska kunskaper, men hon är glad och spelar med

alla omgångar trots att det tar lite längre tid för henne att addera sina tal. När

5 RESULTAT

99

hon efter ett tag är en av dem som kommer närmast 1000 tar Peter tillfället i akt

att lyfta fram henne. Utan hans hjälp har hon inte en chans att få vara den som

slår tärningen, det verkar både Peter, Maria och hennes klasskamrater medvetna

om. När Peter säger att det är hennes tur protesterar inte heller någon. De har

redan kört flera omgångar och de som är snabba på huvudräkning har fått slå

tärningen, några till och med flera gånger. Peter ger Maria en möjlighet att lyckas

trots att det strider mot de regler de spelar efter. Maria visar att hon blir glad för

att få chansen att leda leken en stund, hon ler och liksom skuttar fram till

katedern. För att leda leken krävs inte mer än att hon slår tärningen, det blir

alltså ingen press på henne utan det är bara roligt.

Ett annat sätt att ge en elev möjlighet att lyckas är att ge dem utrymme i

gruppen. Vissa elever tar mycket plats och gillar det, andra är mer tillbakadragna

och verkar trivas med det, det finns med andra ord inga generella metoder. De

flesta verkar uppskatta att bli uppmärksammade ibland, inte bara av läraren utan

också i klassen. En anledning till att lyfta fram en elev och ge honom eller henne

uppmärksamhet i gruppen kan vara att man vet att eleven är blyg och inte alltid

vågar tro på sig själv. Då kan läraren hjälpa till.

Magnus är en tyst och blyg kille i ettan hos Susanna på Ekskolan. Den här

dagen har han med sig ett stort gosedjur. Det är Ior ur Nalle Puh. Magnus ska få

visa upp Ior för klassen.

Han ställer sig längst fram, framför vita tavlan och håller upp åsnan framför sig. Magnus ser

glad och förväntansfull ut. Han trycker på åsnans mage och då börjar den sjunga och dansa

med armar, ben och öron i takt med musiken. De flesta blir förvånade och det utbryter att

allmänt skratt i klassen. Ior sjunger och dansar en stund och Magnus ser stolt ut. Susanna

tackar honom för visningen. Magnus går och sätter sig på sin plats och Susanna går igenom

dagens schema.

(Ekskolan, åk 1-2, 17 februari 2009)

Eftersom Susanna vet hur tyst Magnus är var detta ett väldigt bra tillfälle att låta

honom få vara i händelsernas centrum på ett sätt där han kan lyckas utan att

behöva säga eller göra någonting. Susanna känner sin klass och här visar hon att

hon litar på att de andra eleverna ska visa Magnus sin uppskattning.

Undersökningens material visar att det också händer, särskilt vid undervisning

av äldre elever, att en förtroendefull relation är en förutsättning för att vissa

elever ska komma till klassrummet. Att få dem att delta i undervisningen

kommer i ett senare steg, om de alls kommer dit.

Det är måndag eftermiddag och eleverna börjar lektionen igen efter lunchrasten. Det är Nils

grupp med åttor och nior som håller på med sitt projektarbete. De har kraschat på en öde ö i

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

100

Atlanten och nu måste de utföra olika uppdrag för att klara sig. Det är alltså ett storyline-

tema som de jobbar med. Tio minuter in på lektionen kommer Rasmus. Han går in tyst och

sätter sig på fönsterkarmen och tittar ut över klassrummet. De andra i hans grupp är

upptagna med olika uppgifter. Efter en stund ropar han:

- Nils…Nils!

Nils är upptagen, han pratar med några av tjejerna i Rasmus grupp så han svarar inte. När

han är klar hos flickorna går han dock bort till Rasmus direkt och hör efter vad han vill. De

pratar en stund innan Nils går vidare till några andra elever. Rasmus sitter kvar i

fönsterkarmen och tittar på de eleverna som arbetar i rummet.

(Furuskolan, åk 8 och 9, 9 mars 2009)

Efter lektionen frågar jag Nils om Rasmus alltid kommer för sent, det har han

nämligen gjort alla de lektioner då jag varit med. Nils berättar att det är så, han

kommer alltid för sent, om han kommer. Nils berättar också att han är glad om

Rasmus kommer till skolan och om han är där en hel dag. Jag frågar om Nils

tycker att det är okey att han är sen, det tycker Nils inte att det är, men så säger

han:

- Jag kan inte straffa honom för att han har det så svårt i livet att det ändå inte skulle

betyda någonting för honom.

Nils accepterar elevens upprepade förseningar, och blir i stället glad när han

kommer. Nils vet att ett straff för de sena ankomsterna eller för skolket inte

skulle leda till något som är bättre för Rasmus. Det skulle inte betyda något. Det

är bättre med en sen elev än ingen elev. Rasmus jobbar väldigt lite på lektionerna

och han driver inte sitt arbete, men genom att vara på lektionerna tar han del av

en slags gemenskap, han är i skolan och på lektioner precis som de allra flesta

andra femtonåringar i Sverige. Han lär sig också av att lyssna på läraren och sina

klasskamrater och det är bättre än ingenting även om det inte räcker för att

uppnå målen för årskurs nio.

För att få eleven att vilja komma till lektionerna så mycket som möjligt väljer

Nils att anpassa sig efter elevens behov och att få en kontakt som gör att eleven

känner sig välkommen när som helst.

Nils har ytterligare en elev i nian som till synes kommer och går som hon vill.

Det är Flora som går i en annan klass. Till skillnad från Rasmus så driver Flora

sitt arbete, trots hög frånvaro har hon högsta betyg i de flesta ämnen. Den här

lektionen har de nationellt prov i svenska.

Flora sitter tillsammans med Kristin och diskuterar de texter de lyssnat på. Bara en liten

stund in på lektionen säger Flora:

- Nu måste jag gå. Så reser hon sig och går.

5 RESULTAT

101

Ingen säger något om det, varken lärare eller klasskamrater. Kristin flyttar till en annan grupp

för att slippa vara ensam och så fortsätter lektionen.

(Furuskolan, åk 9, 31 mars 2009)

Nils visste inte att hon skulle gå och inte heller vart. Men han berättar att han vet

att hennes liv är så komplicerat att det inte finns någon anledning att diskutera

med henne. Säger hon att hon ska gå, då får hon göra det utan förklaring.

Lärarlaget har bestämt att hon talar med sin klassföreståndare och det är inte

Nils som är det.

Även här låter Nils eleven vara trots att det är mitt i ett nationellt prov. Han

vet att det finns en förklaring till att hon går, oavsett vad den är. Kanske ska hon

iväg till ett möte som hon måste närvara vid, kanske är det något annat. Oftast är

det för elevens bästa som en lärare markerar och sätter gränser, men här är det

andra förhållanden som gäller.

I klasskamraternas ögon kan Rasmus och Flora tyckas göra som de vill utan

att Nils reagerar. Ingen av deras klasskamrater ifrågasätter eller ens reagerar

märkbart på Floras och Rasmus beteende. Även om de inte vet exakt vad som

ligger bakom detta så förstår de troligen att det här är något speciellt och inget de

behöver diskutera.

Peter har också en elev som kommer och går som hon vill, blir pressen på

henne för stor så går hon. Peter trixar för att hon ska komma på lektionerna och

för att hon ska stanna kvar.

Det är mattelektion efter lunchrasten. Sju minuter in på lektionen kommer Jeanette med

jackan på sig och med mopedhjälmen i handen. Peter lyser upp när hon kommer:

- Se där, har du bok med dig?

- Nej, inte helt oväntat, svarar Jeanette.

Peter tar fram sin bok och ger henne.

- De andra sitter där ute, men du kan sätta dig här inne för vi ska snart gå igenom

skala.

Jeanette sätter sig vid en plats och slår upp boken. Hor börjar dock inte räkna utan pratar i

stället med Anna.

(Björkskolan, åk 9, 30 januari 2008)

Peter visar sin glädje över att Jeanette dyker upp, hon kommer i ytterkläder trots

att det inte är tillåtet att ha med dem i klassrummet. Hon har inte med sig något

arbetsmaterial, men hon kommer.

I de tre exempel som beskrivits ovan fungerar det inte att lärarna skäller,

ställer krav och tar i med hårdhandskarna. Skolan är inte tillräckligt viktig för att

de här eleverna ska ta dessa krav. Det finns annat utanför skolan som gör livet

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

102

jobbigt. Även om inte skolan, som en plats för att träffa kompisar och lärare, är

oviktig i dessa elever liv så tycks i alla fall undervisningen vara det. Lärarna skulle

kunna tänka att regler är till för att följas och att de gäller för alla elever. De

skulle kunna tänka att de som inte kan finna sig i detta får ta konsekvenserna av

sitt handlande själva. Oftast tänker lärarna i den här studien inte så. De försöker

kommunicera med eleverna och få till ett möte där de kan enas mot ett

gemensamt mål, ett mål som är möjligt för eleven även om det inte är de mål

som vanligtvis gäller för skolan

Vi är fortfarande på Björkskolan, och återigen handlar det om Jeanette.

När Jeanette är klar med sitt prov sätter hon sig till rätta på sin plats. Hon lutar ryggen mot

väggen, sätter hörlurarna i öronen för att lyssna på musik och tar fram sitt nagellack och

börjar måla naglarna. Den lite skarpa lukten sprider sig i klassrummet, men jag kan inte se

att någon reagerar, ingen tittar ens upp eller på något sätt ifrågasätter att Jeanette sysslar med

detta på mattelektionen.

När jag frågar Peter om det är tillåtet att måla naglarna på lektionen säger han att det bara

är Jeanette som han accepterar det från. Hade det varit någon annan hade grejerna försvunnit

direkt.

- Detta är andra eller tredje gången under läsåret som det händer, förklarar Peter

Han berättar att om Jeanette kommer till lektionerna tillåter han mer från henne, till exempel

att måla naglarna, hon kan också prata mer än de andra innan han säger till. Blir Jeanette

ställd mot väggen så går hon bara. Peter menar att det inte går att se allting i svart eller vitt för

alla elever har inte samma förutsättningar och de måste bemötas olika.

(Björkskolan, åk 9, 19 mars 2008)

Genom att behandla eleverna olika utefter deras förutsättningar så ser Peter dem

som de är och han stöttar deras möjligheter att lyckas i skolan.

Jeanette och Peter har en speciell relation. Det vanligaste är att eleverna

kommer till lektionerna och att de i alla fall i viss mån driver sitt arbete framåt.

Så är det inte med Jeanette, men hon visar att hon litar på Peter och han är tydlig

med att han vill hennes bästa. Han anpassar regler och undervisningen efter

hennes behov mot att hon ska komma på lektionerna och ibland sviker hon hans

förtroende. De egna villkor hon får av Peter räcker inte för att få henne att gå på

lektionerna i den utsträckning som hon förväntas göra, och som Peter vill att

hon ska göra.

I förtroendefulla relationer mellan lärare och elever verkar det här vara

möjligt att läraren behandlar vissa elever på ett annat sätt än de andra. Alla är vi

olika och det tycks eleverna förstå redan när de är så unga som i Susannas klass,

det vill säga när de går i ettan och tvåan. Rättvisa tycks inte nödvändigtvis betyda

att något är exakt lika för alla, det kan också betyda att något är lika utifrån

5 RESULTAT

103

människors olika förmågor. Eleverna i de återgivna situationerna känner sina

klasskamrater och verkar förstå och acceptera att vissa får göra saker som andra

absolut inte får göra.

För att en relation ska kunna sägas vara förtroendefull förefaller det vara så

att läraren tror på sina elever, tror på deras vilja och förmåga att ta ansvar och att

driva sitt arbete. Det tycks också vara så att läraren ger sina elever möjligheter att

lyckas på olika sätt, till exempel att få använda läroboken vid prov i stället för att

sitta av tiden då eleven inte kan det som ska prövas. Det innebär alltså att läraren

anpassar elevens utmaningar. Ibland får lärarna också utmaningar, exempelvis

som Jeanette och andra elever som inte alltid kommer till lektionerna då det inte

är tillräckligt viktigt i deras liv.

När lärarna försöker ge eleverna möjligheter att lyckas byggs den

förtroendefulla relationen upp och bekräftas på ett sätt som gör att relationen

håller även för utmaningar vid tillfällen då elevens och lärarens mål inte

sammanfaller.

Sammanfattande tolkning

Denna dimension av förtroendefulla relationer, ”att bry sig om”, beskriver

huvudsakligen situationer då lärarna tar initiativ. Den sorts relationer som

framträder i de möten då läraren bryr sig om eleven så som beskrivits här

innebär att förtroendet mellan läraren och eleven fördjupas och bekräftas.

Avsnittet har organiserats utifrån fyra olika variationer av hur lärarna bryr sig om

eleverna, genom att se eleverna som en i gruppen, genom att pyssla om eleven,

genom att visa en tro på elevens förmåga och vilja och genom att ge eleven

möjligheter att lyckas.

För det första blir det tydligt att elever inte bara är kognitiva varelser. Deras

behov, önskemål och känslor visar sig för lärarna på olika sätt och lärarna tar

emot och bemöter hela eleven. Det är en existentiell dimension. Allt från

osäkerhet på den egna förmågan till huvudvärk eller blödande sår tycks vara så

betydelsefullt för eleven att allt annat tillfälligt skjuts åt sidan. I och med att

läraren tar hänsyn till elevens levda verklighet bekräftas den förtroendefulla

relation som lärare och elev har.

För det andra visar resultatet att när läraren bryr sig om får eleven möjligheter

att lära sig det avsedda innehållet. Genom att i viss utsträckning ge elevens

känslor och behov utrymme kan eleven många gånger släppa sin

uppmärksamhet på det som stör eller oroar och i stället lägga sin energi på

skolarbetet. I den här aspekten av förtroendefulla relationer, att eleverna blir

sedda, framträder en dimension av läraryrkets komplexitet särskilt tydlig. När

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

104

läraren bryr sig om sina elever är förtroende mellan läraren och eleven

nödvändigt, om det inte finns skulle lärarens handlande kunna upplevas som

oäkta. Anledningen till att lärare och elever överhuvudtaget träffas är dock ytterst

att läraren ska ge eleverna möjligheter att lära sig ett bestämt innehåll. Men, om

läraren inte samtidigt har en uppriktig ambition som syftar till den enskilda

elevens bästa blir handlandet falskt och troligtvis också genomskådat som sådant

av eleven.

För det tredje visar resultatavsnittet att rättvisa tycks vara relativt. Det innebär

att lärarna bryr sig om sina elever utifrån de enskilda elevernas behov, och

elevernas behov är olika. Det handlar alltså om att försöka möta var och en av

eleverna på ett eget sätt som ger dem så bra möjligheter som möjligt utifrån vars

och ens förutsättningar. För någon elev kan det handla om lite uppmärksamhet

och medkänsla när halsen värker för att eleven ska känna sig nöjd och ta ansvar

för sitt skolarbete. För en annan elev krävs villkor där elevens behov får stort

utrymme och där eleven kräver mycket uppmärksamhet och stöd för att ens

komma till lektionen.

Att lyssna

Denna dimension av en förtroendefull relation handlar om att lärarna lyssnar på

sina elever. Eleverna berättar olika saker och beroende på vad de berättar tar

läraren emot det eleven säger på olika sätt.

Eleverna i de beskrivna situationerna har alltså något de vill berätta och när

läraren lyssnar möts elev och lärare. Det kan också innebära att läraren lyssnar på

klassen, det betyder i detta sammanhang att de elever som tycker något själva,

och som vågar säga det inför alla berättar. Ibland pratar några elever för alla, det

vill säga framför en åsikt som man vet att många i gruppen delar. I andra

situationer berättar eleverna saker som har med deras fritid eller hemför-

hållanden att göra. Det eleverna berättar kan också handla om elevens vara i

skolan, eller om det ämnesinnehåll och arbete som sker just den lektionen.

Initiativet till ett möte där läraren lyssnar och eleven berättar sker i de

beskrivna situationerna oftast på elevens initiativ. För att det ska vara

meningsfullt att berätta krävs att det finns någon som lyssnar. Att lyssna, som

lärarna gör i dessa situationer, handlar om att ta emot och bekräfta eleven eller

eleverna.

Dimensionen inleds med att beskriva några situationer där läraren tar emot

det eleven berättar, de följs av situationer som beskriver hur läraren försöker

reda ut något utifrån det som berättas. Till sist beskrivs situationer då läraren ser

bortom den aktuella situationen och det eleven berättar. Dimensionen som följer

5 RESULTAT

105

är organiserad i tre underrubriker som beskriver hur lärarna lyssnar, det vill säga

genom:

 Att ta emot det eleven berättar

 Att reda ut

 Att se bortom det eleven berättar

Att ta emot det eleven berättar

Här följer två exempel på när elever beskriver sina fritidssysselsättningar för

lärarna. Det första är från Almskolan.

På tisdagar är det tidig lunch, redan klockan 10.40 går fyrorna i Karins klass och äter. Karin

sitter vid samma bord som två av flickorna i klassen, Nathalie och Elin. Nathalie frågar

Karin om hon har några djur, det har inte Karin. Nathalie berättar att hon har en kanin.

Hon pratar glatt på och Karin som äter samtidigt som hon lyssnar tittar Nathalie i ögonen

mellan tuggorna. Vi får veta att hennes kanin har fått ungar tre gånger. Detta har kunnat

hända för kaninmamman har rymt ut ur buren på natten och parat sig utan att de i Nathalies

familj anat något. En gång åt hon upp eller bet ihjäl alla ungar utom en. Den ungen som

klarade sig har Hjalmar, som går i klassen, fått. Varken Karin eller Elin säger särskilt

mycket, det är Nathalie som entusiastiskt, liksom bubblar, om sin kanin och allt spännande

det innebär att ha henne. Karin lyssnar aktivt och skjuter in någon kortare kommentar då och

då.

(Almskolan, åk 4, 22 januari 2008)

Nathalie tar här själv initiativet till att berätta om sin kanin. Vi är fyra vid bordet,

förutom jag själv som sitter helt tyst är det Nathalie, hennes kamrat Elin och

Karin, men det är till Karin Nathalie vänder sig. Hon gör inget försök att få in

Elin eller mig i samtalet genom att exempelvis vända sig mot någon av oss.

Nathalie och Karin sitter mittemot varandra och Nathalie tittar på Karin hela

tiden när hon berättar. Karin visar att hon lyssnar genom att se Nathalie i

ögonen och genom att sticka in korta kommentarer och frågor under samtalet.

Det är alltså Nathalie som initierar relationen och Karin lyssnar.

Nathalie pratar gärna med sin lärare Karin om det som är viktigt för henne.

Ofta handlar deras samtal om skolarbetet, men den här gången vill Nathalie

berätta om det som uppfyller henne just nu när hennes kanin fått ungar igen.

Karin visar ett intresse för sin elev inte bara när det gäller hennes skolarbete,

utan också för det som eleven tycker är viktigt och som hon vill berätta om

genom att lyssna aktivt och ta emot det Nathalie berättar med ett visat intresse.

Kanske känner Elin sig utanför under den här stunden, det är dock inget hon

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

106

visar utan hon äter och följer med i samtalet mellan Nathalie och Karin medan

hon äter sin lunch.

Det andra exemplet på en situation då eleven berättar om sin fritid och då

läraren tar emot det eleven berättar kommer från Björkskolan där Peter är lärare.

Det är maj månad, en fin försommardag och för niorna är grundskolan nästan slut. Lektionen

närmar sig också sitt slut och det är en avslappnad stämning bland de elever som är där, några

har valt att gå till infoteket eller att sätta sig i en studiehall utanför. Eleverna verkar vara

ganska aktiva med projektarbetet. Plötsligt höjer Jakob rösten och berättar rakt ut att han

kom på en jättebra uppställning, ett system eller liknande i hockeyn precis när han skulle

somna dagen innan.

De flesta av eleverna tittar upp från sitt arbete och Peter tar upp tråden och ber honom att

förklara. Jakob börjar berätta men det är krångligt för oinitierade att förstå så Peter ber

honom använda whiteboarden för att det ska bli lättare att förstå. Jakob får två pennor av

Peter och så går han fram och ritar upp en hockeyrink. Han sätter ut linjer och spelare och

visar hur de ska ställa upp sig och åka för att få en spelare fri som kan gå på mål. Peter och

alla andra i rummet lyssnar, flera av killarna går dessutom fram till tavlan för att komma

närmare när han ritar och beskriver.

(Björkskolan, åk 9, 7 maj 2008)

Jakob har ett stort intresse för ishockey, han tränar och spelar match flera gånger

i veckan. Ibland har han varit ledig från skolan för att spela för stadslaget. Alla i

klassen känner till hans intresse. Hans första kommentar rakt ut i luften verkar

ha kommit spontant, det var som om han mest pratade för sig själv. Hade inte

Peter nappat på Jakobs initiativ hade det nog inte blivit mer, kanske att de i hans

grupp hade frågat vad han menade. Jakob vänder sig mot Peter och berättar och

Peter lyssnar och tar emot det Jakob berättar. Han visar sitt intresse genom sin

hållning, men också genom att be Jakob använda whiteboarden. Nu märker

Jakob att han inte bara har Peters uppmärksamhet utan hela gruppens.

Vid det här tillfället är det en elev som får stort utrymme. Peter låter Jakob ta

över hela klassrummet en stund för att berätta om det som är viktigt för honom.

Eftersom eleverna håller på med ett grupparbete är inte hela klassen i rummet,

men de elever som är där blir avbrutna i sitt arbete när Peter väljer att lyfta fram

Jakob och hans hockeyidé. Någon kan ha funnit det orättvist att Jakob fick så

mycket utrymme. Det som visar sig är att flera av pojkarna i klassrummet reser

sig från sina platser för att gå fram till tavlan där Jakob ritar och förklarar.

Flickorna sitter kvar på sina platser, de lyssnar, men verkar inte så intresserade

att de vill gå fram för att se bättre.

5 RESULTAT

107

De elever som blir avbrutna i det de håller på med skulle kunna tänkas tappa

en del av sitt förtroende för Peter eftersom han låter en elev få mycket utrymme

på ett sätt som påverkar de andra som är i rummet. Jakobs och Peters relation

stärks av den här händelsen. Under den tid jag följt Peter i hans arbete har Jakob

inte varit en elev som tagit mycket utrymme. Det här tillfället är ett undantag.

Jakob verkar ha förtroende, dels för Peter, men också för sina klasskamrater.

Han tycks lita på att han kan ta detta utrymme.

Ganska ofta lyssnar och möter lärarna sina elever en kort stund där det finns

tillfälle och läraren är tillgänglig.

I matsalen har Peter just fyllt sin bricka och han spanar ut över rummet för att se var han ska

sätta sig. Vid ett bord inte långt ifrån där han står sitter ett gäng flickor från den åtta han är

mentor för. Två av flickorna ropar på honom.

- Peter, sätt dig här hos oss!

Peter går dit. Samtalet kommer igång direkt när Peter frågar hur de har det. De pratar om

sådant som har med elevernas fritid och familjer att göra. Det märks att Peter känner till

deras privatliv.

(Björkskolan, åk 8, 12 september 2007)

Ett annat exempel på stunder då vissa elever tar tillfället i akt att söka kontakt

med sin lärare är i slutet av skoldagen.

Sofia har sagt hej då till eleverna i klass 6:1, de sätter upp sina stolar på bänkarna och tar

sina saker innan de släntrar ut ur klassrummet. Sofia står kvar vid sitt skrivbord. Fyra elever

går fram till henne i stället för att gå mot dörren. De pratar med Sofia en stund, en elev

berättar vad hon ska göra på eftermiddagen, en annan berättar om hur hon gjort en läxa.

Sofia lyssnar på dem i lugn och ro. Klassrummet är tomt nu sånär på den här lilla gruppen

elever. Innan de lämnar Sofia ger en av flickorna henne en kram och sedan går de iväg alla

fyra.

(Granskolan, åk 6, 31 augusti 2009)

Eleverna i dessa båda exempel tar ett initiativ, söker upp sin lärare och berättar

något. Det är inte alltid något speciellt som har hänt utan det primära förefaller

vara den relation eleven och läraren har en kort stund. I båda situationerna tar

lärarna emot det eleverna berättar genom att visa ett intresse för det de säger.

Ofta är lektionerna hektiska för lärarna i studien, antingen de vänder sig till hela

klassen på en gång eller går runt bland eleverna som arbetar med sitt. Även i

dessa situationer händer det att elev och lärare möts i ett samtal, men det är ofta

en alltför kort stund för att eleven ska hinna berätta och för att läraren ska hinna

lyssna. Detta är något som lärare och elever känner till av erfarenhet, de vet

också att vissa tillfällen, som i till exempel början och slutet av dagen, finns det

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

108

utrymme för ett lite längre möte och det använder sig eleverna av mer eller

mindre ofta.

Exemplen ovan beskriver just detta, när eleverna tar kontakt med läraren vid

tillfällen då de vet att läraren kan ha tid. Eleverna tycks också ha förtroende för

att lärarna kommer att ta emot dem och det de berättar. Både Peter och Sofia tar

också tillfället i akt och möter och lyssnar på sina elever. Peter tar initiativet i

samtalet med flickorna och leder in det på deras fritid genom att ställa frågor om

den. I exemplet med Sofia är det eleverna som spontant berättar vad de ska göra

efter skolan.

I situationen från Björkskolan är det alltså några flickor som är framåt som

vill ha Peters sällskap. Peter berättar att han arbetar medvetet med att få en bra

relation till alla sina elever. En del elever tar själva kontakt med honom, som

flickorna i matsalen. De som inte gör det tar Peter själv kontakt med då och då

för att få till ett möte. Matsalen och lunchen utgör ett bra tillfälle att sitta ner och

prata med eleverna. Då är det inte nödvändigtvis lektionens innehåll som är det

viktiga, utan då är det lättare att prata om annat och genom att ta emot det

eleven berättar lär läraren känna eleverna.

Det som händer efter skoldagens slut i Sofias klassrum är ett exempel på när

några elever som är mer tillbakadragna i klassen tar initiativ till att få ett möte

med Sofia där de berättar om sig själva. De fyra eleverna är alltså inte de som

syns och hörs mest under skoldagen, men här, när de andra gått hem, får de

utrymme utan konkurrens. Att lärarna tar sig den här tiden tillsammans med

eleverna innebär alltså att de lär känna dem bättre, men också att de bygger upp

ett förtroende med just de här eleverna.

På Furuskolan har Nils två grupper som består av elever i åttan och nian och

som han ansvarar för under arbetet med skolans ämnesövergripande temaarbete.

Eleverna har kommit in i arbetet och jobbar på självständigt. De har gjort de

flesta gruppövningarna och nu är det individuellt arbete. Det ger Nils möjlighet

att gå runt bland eleverna och prata med dem och se vad de gör.

Daniel kommer fram till Nils och berättar att han SMS:ar med en som är i Mexico. Där är

det 29 grader varmt nu.

- Det var 25 grader på Cypern när jag var där för fyra veckor sedan, berättar Daniel.

Nils frågar Daniel hur han har lärt känna personen som är i Mexico. Det är via internet, de

har spelat CS (Counter Strike). Daniel och Nils pratar om CS kontra WOW (World of

Warcraft). Daniel tycker att WOW är för långsamt annars hade han nog spelat det.

- Vad gör du förutom att spela CS och hänga med poliser?

- Jag lyssnar på techno och hardstyle.

- Vad är det, frågar Nils, det har jag inte hört talas om.

5 RESULTAT

109

- Det är tung musik, pow, pow, pow.

(Furuskolan, åk 8 och 9, 10 mars 2009)

Observationerna har visat att Daniel för det mesta är svår att motivera och nu

när eleverna arbetar med individuellt arbete finns inget tryck från gruppen på

honom att vara aktiv. Han är ofta borta från lektionerna under den period jag

följer Nils arbete. Hans liv utanför skolan verkar vara det han lever för och det

har han med sig även under skoldagen. Tidigare den här dagen har han berättat

för Nils, och alla andra i klassrummet som ville höra, att polisen var hemma hos

honom i lördags kväll. Det har förekommit en del bus och skadegörelse i

bostadsområdet och polisen ville höra vad Daniel och hans kompisar hade med

saken att göra.

I stället för att säga till Daniel att börja med sitt skolarbete och att inte skicka

SMS till kompisar på lektionstid så frågar Nils mer om Daniels liv utanför

skolan. Daniel berättar gärna och Nils lyssnar och tar emot det Daniel berättar.

Nils bygger upp en relation till Daniel genom att lyssna på och bekräfta honom.

Under temaarbetets gång har Nils varit ute i skolan och hämtat tillbaka Daniel till

klassrummet flera gånger och Nils har drivit på för att få Daniel att jobba. Dagen

innan förekom just en sådan händelse
2
. Den situationen ledde till att Daniel

berättade och Nils lyssnade, och idag stannar Daniel i klassrummet hela tiden,

trots att han inte jobbar särskilt mycket. Daniel har en relation till Nils där han

blir lyssnad på och respekterad som han är. Att Daniel är i klassrummet är en

första förutsättning för att han också ska delta i undervisningen.

Här kommer ytterligare en situation då Nils lyssnar och tar emot det eleven

berättar.

Nils går runt bland eleverna. Det är svenska i en av Nils åttor och de ska skriva en

argumenterande text för och emot skoluniform. De flesta sitter böjda över sina papper och har

satt igång med uppgiften, men vid ett bord pratar en av flickorna med två av sina

bordsgrannar. Även om det inte är knäpptyst för övrigt i rummet så hör den som lyssnar att

Tina berättar om sin mamma som nu måste börja jobba. Hon låter upprörd, när hon berättar.

Hon sitter framåtlutad mot de två pojkarna vid bordet och gestikulerar med armarna.

Pojkarna tittar uppmärksamt på henne och kommer då och då med en kommentar. Nils går

fram till deras bord. Filip ser honom komma och förstår troligen varför Nils kommer. Han

berättar, utan att Nils frågar, vad han ska skriva i sin argumenterande text. De andra vid

bordet tystnar när Filip pratar med Nils. När Filip pliktskyldigast sagt några ord om

skoluppgiften kommer han in på Tinas resonemang om sin mamma. Då tar Tina över, och

2 Beskrivs längre ner i denna dimension under rubriken ”Att se bortom det eleven berättar”.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

110

Nils vänder sig mot henne. Hon berättar för Nils att hennes mamma inte får gå på SFI

längre utan att hon måste söka arbete.

- Finns det någon regel i Sverige som säger att man måste jobba även om man behöver gå

på SFI? Frågar Tina

Nils svarar:

- Uppenbarligen är det så eftersom din mamma måste det. Men om det är moraliskt, det

är en annan sak.

(Furuskolan, åk 8, 16 februari 2009)

Tina är upprörd över att hennes mamma inte får fortsätta sin SFI-undervisning

utan måste söka jobb. Det upptar henne så mycket att hon har svårt att bry sig

om att skriva en argumenterande text. Nils lyssnar på henne och tar emot hennes

berättelse och när hon vänder sig till honom med sin fråga om regler i Sverige

och så svarar han henne. Han kan inte hjälpa Tina med just det här problemet

och han försöker inte heller trösta henne. Det han gör är att ge henne utrymme

att känna sig upprörd å sin mammas vägnar och han tar emot det. Nils verkar

förstå att den här frågan är viktig för Tina och för hennes familj och genom att

lyssna och ta emot hennes indignation så bekräftar han henne och hennes

känslor. I den här situationen innebär Tinas oro dels att hon själv inte kan

koncentrera sig, dels att hon engagerar kamraterna vid sitt bord i sina problem i

stället för i skoluppgiften och dels att de andra i klassrummet eventuellt blir

störda av hennes prat. Genom att Nils låter henne berätta verkar han lösa dessa

problem. Genom att Tina anförtror sig åt Nils visar hon att hon litar på honom.

När Nils lyssnat på Tina går han vidare utan att uppmana dem att sätta igång

med sitt arbete. Det behövs inte heller för de tre eleverna vid bordet blir tysta

och börjar jobba när Nils lämnat dem. Situationen visar att elevens liv utanför

skolan är sammanflätat med livet i skolan på ett sätt som gör att det som händer

hemma påverkar förmågan att kunna och vilja göra ett jobb i skolan.

Här följer ett tillfälle på Björkskolan då det eleven säger inte blir mottaget.

När mattelektionen är slut går eleverna iväg med sina matteböcker till skåpen och kommer

tillbaka med sina loggböcker, även några elever som går i en annan mattegrupp kommer in i

klassrummet. Margareta, som är mentor för klassen tillsammans med Peter, har också

kommit till klassrummet. Peter står vid dörren och ropar:

- Okej, vi som är här sätter oss ner på våra stolar.

Det blir tyst och Peter informerar om livsstilsdagen som hela skolan ska ha på onsdagen.

Därefter har de klassråd. Peter är ordförande och Margareta sekreterare, hon har en dator

framför sig på skrivbordet. Det är ganska rörigt. Klassen ska utvärdera ett projekt de haft om

industrialismen och lärarna uppmanar eleverna att komma med synpunkter som de också kan

motivera. När det är färdigt får eleverna komma till tals genom att föreslå förändringar eller

5 RESULTAT

111

uttrycka sina åsikter om något skolrelaterat. Alexander gör sig till talesperson för hela klassen

när han säger att de vill ha fri placering i klassrummet och lärarna bemöter detta med sina

argument för varför de ska ha bestämda platser. Ett annat förslag är en klocka på väggen i

klassrummet, detta bemöter lärarna genom att säga att de ska höra efter med skolledningen om

de kan få en. Nu kommer Lina med ett förslag som hon säger rakt ut, utan att ha fått ordet.

Hon vill odla växter i klassen. Hon får ingen respons på det hon sagt. Då räcker hon upp

handen. När det är hennes tur att prata upprepar hon sitt förslag. Margareta som sitter och

antecknar under mötet upprepar Linas önskan, sedan släpper de saken. Varken Peter eller

Margareta bemöter eller kommenterar Linas förslag. Det antecknas troligen, men i övrigt

försvinner det bara utan något som helst gensvar varken från lärare eller från klasskamrater

och mötet fortsätter med andra saker som andra elever tar upp.

(Björkskolan, åk 8, 25 februari 2008)

Det är klassråd och eleverna uppmanas att säga vad de tycker och att komma

med förslag på saker som de tycker är viktiga. Linas förslag sticker ut genom att

det skiljer sig helt till sin karaktär från övriga förslag som eleverna kommer med.

Jag som observatör förstår inte vad hon menar. Vill hon ha växter i det ganska

sterila klassrummet? Vill hon att klassen ska så och odla för att se hur det växer?

Förslaget kommer inte i ett sammanhang som bidrar till en ökad förståelse av

det. Det är ingen som ber henne att förtydliga sig eller som frågar henne vad hon

menar. Det hon säger tas inte emot, mer än som en ordagrann upprepning av

Margareta samtidigt som hon sitter framför skärmen och skriver protokoll.

Det kan tyckas att det inte krävs särskilt mycket för att ta emot det någon

berättar, men situationen ovan visar hur betydelsefullt det är att det faktiskt är

någon som tar emot det som berättas. Att inte bli mottagen alls, inte ens på ett

för eleven tråkigt sätt prövar den förtroendefulla relationen. Lina blir vid det här

tillfället behandlad som luft. Lärarna lyssnar inte på henne och tar inte det ansvar

som en förtroendefull relation kräver. Även om det var svårt att förstå vad hon

menade med sitt förslag och även om det var orealistiskt och kanske inte hör

hemma i det här forumet så blev hon inte mottagen. Linas hållning ger inga

ledtrådar om hur hon upplever situationen.

Att ta emot det eleverna berättar handlar i studien i första hand om att ta

emot det eleverna berättar om erfarenheter som inte direkt har med skolans

värld eller skolarbetet att göra. Även om skolan är en stor del av en elevs liv

under vardagarna så är fritiden en större del. Dessa båda världar överlappar

varandra, det vill säga i bland går de båda världarna in i varandra, ibland

överlappar de varandra till en del och ibland är de helt skilda åt. Situationerna

ovan är till stor del exempel på när livet utanför skolan följer med in på

lektionerna.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

112

Elevernas liv utanför skolan ser olika ut och det kan vara helt olika saker som

uppfyller dem med glädje eller oro. Oavsett vad det är som är viktigt och vad det

är eleverna tar med sig för upplevelser till lektionerna så vill många berätta. Ofta

är det kompisarna som fyller en lyssnande funktion, men läraren som är vuxen

och som är den som bestämmer vad som ska få utrymme i klassrummet tycks

också vara en värdefull mottagare av det en elev vill berätta. Lärarna i studien tar

emot det eleven berättar och tar det på allvar och därmed kan eleverna känna

förtroende för att läraren finns där. När läraren tar emot elevens berättelser

innebär det, i de beskrivna situationerna, att lärare och elev möts i en direkt

ömsesidighet. Genom att lyssna på eleven lär läraren känna sin elev och den

förtroendefulla relationen fördjupas och bekräftas.

Att reda ut

Ibland har det eleverna berättar en sådan karaktär att de förväntar sig något mer

än att läraren bara ska ta emot det de berättar. I detta avsnitt ger situationerna

exempel på hur lärarna lyssnar genom att försöka reda ut olika situationer.

Att lyssna på hur olika händelser i skolan erfars av eleverna och att bry sig om

det de säger innebär att läraren uppmärksammar och svarar på det eleverna ger

uttryck för. Det vill säga, lärarna visar att de bryr sig om det eleverna berättar

och att de gör något som en följd av det eleverna ger uttryck för. Här möter vi

Karin och hennes elever i fyran.

Det är tisdag morgon strax före klockan åtta. Karin är i klassrummet och hon fixar lite

framme vid sitt bord samtidigt som hon småpratar med eleverna. Amanda ropar på Karin:

- I går var jag väldigt smart, jag glömde att ta hem matteboken.

Karin tittar på henne och ler. Amandas kommentar påminner om det förestående matteprovet.

- Måste man kunna allt utantill? frågar Jonas.

- Ja, det ska man, svarar Karin och går bort till Amandas bänk.

Jonas och flera av eleverna står samlade och pratar om provet i matematik som de snart ska

ha. Fler elever samlas runt Karin och Amandas bänk. Eleverna pratar om hur det är att göra

ett prov på tid, om det är bra eller om det kommer att bli stressigt. Karin lyssnar på eleverna

och när klockan är åtta avslutar hon deras samtal genom att säga:

- Oroa er inte, ni är duktiga och det kommer att gå bra.

(Almskolan, åk 4, 22 april 2008)

Många av eleverna i klass fyra finns i klassrummet en stund innan lektionerna

börjar och just den här morgonen är de flesta som kommit engagerade i ett

gemensamt samtal som handlar om det kommande matteprovet. Eleverna håller

till vid bänkarna i ena hörnet av rummet och Karin ställer sig där utan att säga

något, hon lyssnar i stället. I samtalet vänder de sig direkt till henne vid något

5 RESULTAT

113

tillfälle, men mest pratar de med varandra och verkar inte påverkas av att Karin

har anslutit sig till dem.

Eftersom Karin avbrutit sina sysslor och gått ner till gruppen med pratande

elever visar hon ett intresse av att höra vad eleverna har att säga. Karin står

utanför den halvcirkel eleverna bildat vid bänkraden. Genom att hon ställer sig

vid eleverna, men lite utanför tolkar jag situationen som att hon gärna vill höra

vad de uttrycker. Karins sätt att komma och lyssna påverkar eleverna och deras

samtal och elevernas samtal påverkar i sin tur Karin. Hon hör vad det är som

bekymrar dem och när det väl är dags för provet två dagar senare kan hon

bemöta det. Både i situationen ovan och i den nedan visar Karin att hon hört

vad eleverna sagt och att hon försöker lugna dem som känner oro inför provet.

Ni behöver inte stressa, det är gott om tid. Jobba bara lugnt så kommer det här att gå jättebra,

säger Karin samtidigt som hon delar ut prov och rutiga papper.

- Ni måste visa hur man räknar ut talen.

- Får man inte rätt om man inte gör det, frågar någon?

- Nej, man får inte alla tre poängen då.

- Kan man få ett?

- Ja, det kan man.

- Ta det lugnt och kolla det ni gör så det inte blir några onödiga slarvfel.

(Almskolan, åk 4, 24 april 2008)

Här följer en situation på Ekskolan. Det är Ebba som uttrycker sin åsikt.

Skoldagen är nästan slut. Ettorna har gått ut och har fritidstid och nu är tvåorna kvar i

klassrummet. Susanna ber eleverna städa både sin egen plats och de gemensamma borden. När

det är städat ska eleverna gå in i målarrummet för att få sin matteläxa. Några flickor följer

Susannas uppmaning och hjälper till att städa. Ebba säger:

- Ingen pojke hjälper till att städa.

Susanna säger till Jesper och Felix som leker. Ebba är ändå inte helt nöjd, hon tycker

dessutom att det är orättvist att ettorna inte behöver hjälpa till för de slutar 20 minuter före

tvåorna.

(Ekskolan, åk 2, 24 januari 2009)

Det här är en situation som tar mindre än en minut i tid. I det material som

samlats in för denna undersökning finns många liknande situationer. Elever

uttrycker en synpunkt, läraren lyssnar och bestämmer sig för hur han eller hon

ska agera. Lärarna tycks ofta göra detta helt oreflekterat, det verkar vara invävt i

den naturliga inställningen. Hur läraren tar emot det eleven säger och vad läraren

gör av det är ett beslut som bygger på tidigare erfarenheter.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

114

Här är det Ebba som tycker att pojkarna smiter undan. Hon säger det till

Susanna som verkar tycka att Ebbas iakttagelse stämmer och Susanna svarar

genom att försöka göra något åt situationen. Det gör hon genom att säga till

Sven och Felix. Ebba är inte riktigt nöjd, hon tycker att ettorna också ska hjälpa

till, men eftersom de redan är ute på skolgården är det inget Susanna kan göra åt

den saken.

Detta är ett exempel på en liten händelse som ändå kan ha stor betydelse för

elevernas förtroende för Susanna. Om Susanna valt att bara låta Ebbas

kommentar passera utan att göra något finns en risk att Ebbas förtroende för

Susanna skulle påverkats negativt, dels för att hon inte blev bemött och dels för

att hon upplevde situationen som orättvis.

Klass 6 har matte, Marie räcker upp handen genom att placera sin armbåge i bänken och resa

upp armen, handen slutar ungefär i höjd med hennes öra. Hon sitter så länge och Sofia ser inte

att hon vill ha hjälp. Marie tittar på Sofia när hon går runt och hjälper många andra elever

som räcker upp handen ovanför huvudet. Marie säger inget och hon höjer inte heller armen trots

att hon märker att Sofia inte ser henne. Sofia går förbi henne ännu en gång, men sedan är det

Maries tur. När Sofia väl kommer dit tar Marie ett djupt andetag innan hon börjar tala,

sedan berättar hon hur trött hon är i sin arm efter att ha behövt vänta så länge. Sofia märker

att Marie känner sig bortglömd, hon sätter sig på huk bredvid Marie så de kommer i samma

höjd och så lyssnar hon på Marie som nu rabblar upp alla som fått hjälp före henne. När

Marie är klar säger Sofia:

- Jag är ledsen, men jag har inte sett att du räckt upp handen.

Marie svarar inte.

- Kan jag hjälpa dig med matten nu?

- Ja.

Sofia hjälper Marie med hennes problem och när Sofia går vidare till nästa elev räknar Marie

vidare.

(Granskolan, åk 6, 7 september 2009)

När Sofia äntligen uppmärksammar att Marie vill ha hjälp är Marie rätt sur och

det talar hon också om för Sofia. Hon tycker att hon fått vänta för länge och att

det är orättvist att flera fått hjälp före henne. När hon berättar hur hon upplevt

situationen tar Sofia emot hennes frustration. Genom att sätta sig på huk nära

Marie så att de lätt kan se varandra i ögonen och genom att Sofia lägger sin hand

på Maries stolsrygg så bildas ett sorts rum där hon och Marie möts. Där försöker

Sofia redan ut situationen genom att be om ursäkt. Det förtroende som Marie

känner för Sofia utsattes kanske för en prövning när Sofia inte såg henne. När de

väl möts lyssnar Sofia på Maries missnöje och svarar genom att vara

uppmärksam och säga att hon är ledsen.

5 RESULTAT

115

En tisdag i april är Karin på möte hela förmiddagen och klassen har vikarie.

När hon träffar eleverna igen på lektionen efter lunchrasten vill Karin prata med

eleverna om en händelse som inträffat i matsalen under lunchrasten. Karin

känner sig besviken över att några elever inte satte sig vid sina platser när de

skulle äta och på så vis ställde till det för andra elever som skulle suttit vid det

bord som några av pojkarna i Karins klass tagit. Eleverna i klassen vill också

prata om incidenten, de tycker att den lärare som sa till de berörda pojkarna har

överreagerat.

När klockan är 11.30 är alla elever på plats utom Hannes. Karin ska läsa högt, men först

vill hon prata om det som hänt i matsalen. Karin hade markerat de bord eleverna i 4A skulle

sitta vid, ändå hade Hannes flyttat en skylt från ett bord som var markerat för en annan klass

och flera pojkar satte sig där. Läraren till den andra klassen kom och skällde ut Hannes.

Hon sa även att hon skulle ringa hem till Hannes föräldrar och tala med dem om det Hannes

gjort. Hannes blev ledsen och är nu inte i klassrummet, ingen vet var han är.

Karin frågar de andra eleverna som var med i matsalen vad som hände och vad de har för roll i

det hela. Har de till exempel uppmuntrat Hannes. När eleverna gett sin syn på händelsen vill

Karin att de som är inblandade ska gå och försöka hitta Hannes och säga till honom att det

inte bara är hans fel, han får ta ansvar för sitt, men inte det andra gjort. Och Karin vill att

Hannes ska veta det. Killarna, ca 5-6 stycken som satt vid samma bord i matsalen ger sig

iväg. När Karin sagt det hon vill säga och pojkarna gått iväg för att leta reda på Hannes så

vill eleverna som är kvar i klassrummet komma till tals igen.

Den arga läraren har sagt att hon eller Karin kommer att ringa Hannes föräldrar. Det tycker

inte eleverna som är kvar i klassrummet om, de tycker att det är överdrivet.

- Skulle du göra så? Frågar Lena. Ringa hem för en sådan liten sak?

Karin ler, hon undviker att svara på frågan och säger:

- Människor är olika och blir arga för olika saker.

Nu är det många som räcker upp handen. De vill berätta om andra tillfällen då de upplevt

orättvisa. Det är berättelser om hur orättvist det kan vara hemma när man bråkar med sina

syskon. Stina berättar om en händelse med en kompis och deras bråk. Karin frågar henne hur

det kändes. Alla som räcker upp handen får berätta.

(Almskolan, åk 4, 15 april 2008)

Karin vill gärna höra elevernas version av händelsen i matsalen och när några av

eleverna vill berätta låter hon alla komma till tals och de får både tid och

uppmärksamhet. Hon lyssnar och försöker reda ut situationen. Av observations-

anteckningarna framgår det att Karin alltid är noga med att möta eleverna och att

ta emot det de vill berätta. Eleverna vet också att alla kommer att få berätta och

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

116

därför behöver ingen känna sig stressad. Tids nog kommer Karin att lyssna på

var och en som har någon erfarenhet att dela med sig av.

Att Karin alltid, under de observationer jag gjort, låter alla som vill berätta

gör att det ibland tar mycket tid från lektionerna. Karin berättar att hon tycker att

det är värt den tid det tar för det hon uppnår är att alla som vill blir sedda och

lyssnade på vet att deras tur kommer och då kan det vara lättare att sedan

koncentrera sig på sitt skolarbete. Det innebär också att eleverna har ro att lyssna

på varandra.

I situationen nedan är elevens åsikt ett ifrågasättande av Nils. Anton är

missnöjd med ett betyg och det säger Anton till Nils så fort han kommer in i

klassrummet.

Nils står i dörren och tar emot eleverna, han har varit i klassrummet och förberett för det sista

muntliga nationella provet i svenska. Endast några få elever droppar in och Nils frågar

Fredrik var alla är.

- De sitter och hänger vid skåpen.

Strax kommer de andra. Så fort Anton kommer in genom dörren säger han till Nils, som nu

står i andra änden av rummet, framme vid tavlan, att han haft utvecklingssamtal och fått reda

på att han fått IG på ett nationellt prov i svenska.

- Jag fick ju G, säger Anton irriterat till Nils.

- Men det kanske var på uppsatsen, föreslår någon i elevgruppen.

- Ja, det låter inte bra, svarar Nils, jag ska kolla i mina papper för säkerhets skull.

(Furuskolan, åk 9, 31 mars 2009)

Anton är upprörd efter utvecklingssamtalet han varit på dagen innan och så fort

han ser Nils ger han uttryck för sin irritation över att Nils har gjort fel. Anton

framför bestämt sin synpunkt i ett argt röstläge. Nils visar att han hör honom

och att han vill reda ut situationen genom att säga att han ska kontrollera Antons

betyg i sina papper. Anton ger intrycket av att vara fokuserad på att få ge uttryck

för sin synpunkt och genom hans kroppshållning och sätt att uttrycka sig blir det

tydligt att han är upprörd på Nils. Nils blir ifrågasatt, men har också makt över

betygen. Nils tar emot Antons synpunkter och lovar att kontrollera vad det är

som gäller. Anton verkar nöja sig med detta för han går och sätter sig på sin plats

och under resten av lektionen har han en avslappnad och glad hållning och ger

inte uttryck för varken ilska eller irritation.

I situationerna ovan vill och vågar eleverna berätta för lärarna, även när det är

läraren man är sur på. Anledningen till att eleverna ger uttryck för sina känslor

varierar. Erfarenheter och känslor som uttrycks är kopplade till skolans

verksamhet och i de flesta av exemplen vänder sig eleverna till läraren som

representant för skolan. Lärarna försöker reda ut de situationer som utspelar sig.

5 RESULTAT

117

Elevens känslor blir mottagna genom att lärarna försöker lösa den situation

eleven ser som ett problem. Lärarna i studien tycks sträva efter att nå eleven, att

få en kontakt som bekräftar och fördjupar en förtroendefull relation. Att

eleverna kan ta för givet att de blir mottagna med respekt innebär att de tas emot

förtroendefullt, det vill säga på det sätt de undermedvetet förväntar sig.

Att se bortom det eleven berättar

I nedanstående situationer lyssnar lärarna på sina elever och ser eleven bortom

den situation de är i här och nu.

Ofta går lektionerna i ett, det händer saker som läraren har att hantera och

läraren är fullt upptagen. Ibland blir det i stället tillfällen då läraren kan ta ett steg

tillbaka, till exempel när alla elever arbetar med sitt och klarar sig själva. Då har

läraren möjlighet att söka upp eleverna på eget initiativ. Ett exempel på en sådan

situation är när Peter har matte med åttorna.

Det är lugnt och stilla i klassrummet och Peter går fram till en pojke som alltid sitter ensam i

bänken längst fram närmast dörren.

- Pelle, hur går det, säger Peter och sätter sig på stolen bredvid.

- Ja, jag är lite osäker på det här talet, svarar Pelle.

- Då får vi se vad vi kan göra, svarar Peter.

Han och Pelle sitter en stund och resonerar, de diskuterar två olika sätt att lösa talet:

- Bra, säger Peter.

- Tack, svarar Pelle.

Peter reser sig upp men står kvar en liten stund till och tittar på när Pelle räknar vidare.

(Björkskolan, åk 8, 11 september 2007)

När Peter har en stund över väljer han att söka upp Pelle först. Pelle är en tyst

elev och jag ser honom inte räcka upp handen eller säga något inför klassen en

enda gång under den period jag observerar i klassen. Peter visar Pelle att han ser

honom och att han vill lyssna även på honom trots att han inte gör som de andra

i klassen, räcker upp handen och ropar för att få Peters uppmärksamhet.

Att se eleven bortom situationen innebär här att Peter ser Pelle, inte bara som

en tyst elev som inte gör något väsen av sig under lektionerna, varken när det

gäller att berätta om sig själv eller när det gäller att vilja få hjälp med

matematiken, utan som en elev som också har rätt att få utrymme och bli lyssnad

på. I det här fallet lyssnar Peter på Pelles resonemang om de matematiktal han

ska lösa.

Nästa exempel kommer också från Björkskolan.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

118

Eleverna räknar själva efter att Peter inlett lektionen med en genomgång av ekvationer. Peter

går runt till eleverna som räcker upp handen. Moa har suttit en stund utan att Peter sett

henne. När han är färdig hos Alexander sträcker hon upp sin arm så högt hon kan. Peter ser

henne och kommer direkt. Moa förklarar vad hon inte förstår. När hon gjort det så förstår

Peter inte riktigt vad Moa inte förstår.

- Äh, skit i det, säger Moa då.

- Nej! Förklara så jag förstår, säger Peter och sätter sig på huk bredvid henne.

Hon förklarar igen och visar vad det står i facit och då förstår Peter vad hon menar. Han

stannar kvar hos henne en stund till och är med när hon räknar nästa tal också.

(Björkskolan, åk 8, 8 april 2008)

Även här ser Peter bortom situationen. Moa är inte lika tyst som Pelle, hon tar

initiativet till mötet. Först förstår Moa inte hur det är tänkt att hon ska göra och

sedan förstår inte läraren vad hon inte förstår. Då blir Moa irriterad och vill bara

strunta i det. Hennes relation med Peter är antingen så trygg att hon vågar visa

sin irritation och säga ”skit i det” eller så är hon spontan i sitt sätt och kan inte

hålla igen. Peter visar att han vill förstå henne och att han vill hjälpa henne

genom att inte ge sig när Moa försöker avfärda honom. Peter ser inte bara en

tjurig elev som vill att han ska gå, han ser en elev som vill förstå det hon arbetar

med.

Genom att säga till henne att förklara igen lika bestämt som Moa själv sa till

honom att ”skita i det” visar han att han inte tänker lyda hennes uppmaning.

Han sätter sig också på huk bredvid henne och det kan tolkas som att han tänker

stanna en stund. Han kommer också närmare sin elev och även det kan tolkas

som att han är intresserad av att Moa ska förstå. Peter känner till Moas kapacitet,

att hon både kan förklara och klara av talet. Han tror på henne och han visar

henne det genom att inte låta henne komma undan som hon vill.

Moa har haft Peter som mentor och lärare i matematik i nästan tre år nu.

Deras möte kring det krångliga talet bekräftar deras relation, den håller för

irritation och envishet. Peter stannar också kvar hos Moa en stund efter det att

de rett ut problemet. Det tolkas här som att han dels visar henne att han vill se

att hon förstår och dels visar att hennes bemödanden är värda hans

uppmärksamhet lite längre än nödvändigt.

I anslutning till klassrummet där Nils nior ska ha svenska finns ett grupprum innanför en

glasvägg. De tre första eleverna som kommer till lektionen, Cecilia, Ninna och Eva, styr stegen

mot grupprummet. Nils stoppar dem, han vill att alla ska samlas i klassrummet för en

genomgång.

- Då har vi inte har någon chans att få vara i grupprummet, killarna tar det alltid,

säger Cecilia.

5 RESULTAT

119

- Det är bokat nu, säger Nils till tjejerna.

Strax därefter kommer några killar in i klassrummet och de går raka vägen mot

grupprummet.

- Det är förbjudet område, säger Nils.

- Varför?

Nils rycker på axlarna och killarna sätter sig. Nu kommer det ytterligare två killar som med

bestämda steg går mot grupprummet. Nils säger till dem att han vill ha alla i klassrummet och

så låser han dörren till grupprummet. Därefter startar han lektionen med att berätta vad han

vill att eleverna ska göra.

(Furuskolan, åk 9, 15 september 2009)

Vid det här tillfället säger eleverna inte särskilt många ord till sin lärare. Det tycks

som att en mening räcker för att Nils ska förstå ganska mycket av vad de känner.

De delar erfarenheter från många lektioner tidigare. Precis som flickorna

förutspådde så kommer två grupper av pojkar med tydlig avsikt att sitta i

grupprummet.

Flickorna fick först inte använda det eftersom Nils skulle ha en genomgång

med hela klassen. Efter genomgången vad det dock bokat för dem, men

flickorna gör inget anspråk på att få gå in i grupprummet och arbeta där. Kanske

glömde de bort att de ville ha det, och Nils påminde dem inte heller. Det var inte

heller någon annan av eleverna som gjorde anspråk på att få använda rummet

under resterande lektion. Nils bekräftade de tre flickorna genom att säga till de

andra att rummet är bokat och inte låta någon annan använda det. Den känsla av

orättvisa som flickorna ger uttryck för tar Nils på allvar och genom att han

försöker göra något åt den visar han att han ser bortom just den här situationen.

I en annan undervisningssituation på Furuskolan lyssnar Nils på en av sina

elever. Daniel har försvunnit från klassrummet där alla är upptagna med olika

arbetsuppgifter i det projekt som skolans sjuor, åttor och nior arbetar med för

tillfället. Nils letar reda på honom.

Efter en stund kommer Daniel tillbaka till klassrummet, han sätter sig vid ett bord vid

fönstren där det redan sitter två killar som jobbar på med sina ordlistor. Daniel tittar på de

andra killarnas arbete en stund innan han tar fram sina papper. Han flyttar sig och sätter sig

själv vid ett bord närmare dörren. Nils går fram till Daniel och frågar:

- Sänkte jag dig när jag slet dig från datorn?

- Nej, hela skolan sänker mig. Jag är trött. Jag kunde inte äta i bamba idag.

- Men, jag var där, i bamba. Det var ju jättegott.

- Nej, det var en massa grönsaker i riset.

Daniel sitter tillbakalutad på en stol vid ett av borden i klassrummet och Nils ställer sig och

lutar sig mot ett annat bord mittemot Daniel. De befinner sig en bit bort från de andra som

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

120

arbetar i klassrummet. Nils undrar vad Daniel tycker om att äta. Daniel reser sig lite i stolen

och berättar vad han tycker är gott, han berättar också att han ska till köpcentrumet efter

skolan och där ska han äta massor av tacobuffé.

(Furuskolan, åk 8 och 9, 9 mars 2009)

När Daniel väl kommit tillbaka till klassrummet gör han synbarligen inte mycket.

Hans hållning, där han halvligger tillbakalutad på stolen, ger ett trött och ganska

håglöst intryck. Dagens lektion är inte den första då jag ser Nils hämta tillbaka

Daniel till klassrummet. Daniel är hängig och han väljer att sätta sig en bit från

de andra. Nils söker upp honom för att höra hur det är och genom sitt sätt att

formulera frågan antyder han några olika saker.

När Nils säger ”slet dig från datorn” kan det vara ett sätt att visa Daniel att

Nils själv tycker att han tog i för mycket när han hittade Daniel i biblioteket. Det

kan också tänkas att Nils vill försäkra sig om att Daniel inte är ledsen eller sur på

honom för det. Det svar Daniel ger kan förstås som att Daniel inte är sur på

Nils, men att ”hela skolan” sänker honom. Detta skulle kunna innebära att

skolan inte tillför något för Daniel utan tvärt om får honom att inte må bra. Han

är också trött eftersom det är eftermiddag och han inte har ätit något. Nils följer

inte upp det Daniel säger om att vara sänkt av skolan, men han fortsätter att

lyssna på Daniel genom att fråga honom vad han tycker om för mat. Daniel reser

sig lite upp i stolen och berättar med ett visst engagemang vad han gillar. Nils

lyssnar utan att säga något.

Den känsla Daniel ger uttryck för i sitt samtal med Nils tolkas här som att

Daniel inte gillar skolan och eventuellt är det anledningen till att han ofta

struntar i att gå på lektionerna. Det innebär att Daniels lärare tycks behöva bygga

upp en relation till Daniel som gör att han kommer till lektionerna. Nils tycks

inse att hans intresse och uppmärksamhet ger Daniel kraft och också ett

förtroende för Nils. Detta förtroende kan bli en grund som bidrar till att Daniels

och Nils samarbete blir ännu bättre i framtiden. Senare under lektionen söker

Daniel upp Nils igen för att prata om temperaturen på olika semesterorter runt

Medelhavet. Nils får inte Daniel att göra särskilt mycket skolarbete, men Daniel

är kvar i klassrummet och han verkar gladare. Det visar han genom att gå runt i

rummet och prata med olika kompisar, genom att han sträcker på ryggen och

utstrålar en helt annan energi i det han gör nu.

Den sista situationen som beskriver hur läraren ser bortom den aktuella

situationen kommer från Björkskolan igen.

Peter har en genomgång av det autonoma nervsystemet för sina nior. Detta innehåll utgör en del

av det som kommer på ett prov snart. Eleverna tycker att arbetsområdet är svårt och Peter går

5 RESULTAT

121

igenom vad de kan göra för att förbereda sig för provet nästa vecka. Många elever är inte

koncentrerade, de pratar och skojar med varandra.

- Jag tycker vi borde få extrahjälp på provet när vi läser svenska 2, säger Yosef rakt ut

och syftar på sig själv och kompisen bredvid.

Peter svarar inte utan fortsätter sin genomgång. När han är klar delar han ut ett arbetshäfte

som eleverna ska arbeta med. Eleverna sprider ut sig i klassrummet och omgivande lokaler.

Yosef går fram till Peter och frågar om provet de ska ha. Han frågar om det som Peter precis

har gått igenom. Yosef och David har pratat med varandra och kompisarna som satt bakom

dem under genomgången.

- Det säger jag inte. Jag har just gått igenom, du får fråga en kompis, svarar Peter

irriterat.

Yosef går tillbaka till sin plats och lite senare kommer Peter fram till honom och David. Yosef

förklarar att han kan lära sig att svara på frågorna, men han förstår inte vad orden innebär.

Peter föreslår att de skriver ner de svåra orden allt eftersom de stöter på dem och så ska han ta

en stund och gå igenom dem med dem i morgon.

(Björkskolan, åk 9, 12 september 2007)

Det Peter ser bortom situationen den här gången är en elev som han inte

upplever som ärlig i sin önskan om extra hjälp. Han tycks tolka Yosefs krav som

ett sätt att lägga ansvaret för sitt skolarbete på skolan. Efter lektionen berättar

Peter att eftersom Yosef sällan deltar i undervisningen och då han många gånger

under åren på skolan blivit erbjuden extra stöd, men aldrig velat ha det, så

upplever han inte Yosefs krav som ärligt menat.

Yosefs och Peters relation tycks hålla för den här utmaningen. De har arbetat

ihop i snart fyra läsår. De känner varandra väl och vet hur de kan förhålla sig till

varandra. Deras relation är beprövad. I en förtroendefull relation har båda parter

ett ansvar för att ta emot den andre på ett ansvarsfullt sätt. I en undervisnings-

situation har läraren ett större ansvar än eleven. Peter tar efter en stund emot

Yosefs åsikt och visar att han hört och att han är villig att hjälpa honom.

Att läraren kan se eleven bortom den situation som är här och nu bygger på

att läraren känner sina elever. I lärararbetet byggs en generell förståelse för

elevers behov i olika situationer upp, likväl som en specifik förståelse utifrån de

elever som läraren undervisar just nu. I de situationer som beskrivs här förstår

lärare och elever varandra direkt. Genom att båda parter har lång erfarenhet av

relationer mellan lärare och elev generellt och genom att de har erfarenhet av den

specifika relation studiens lärare och elever har fördjupas och bekräftas oftast

förtroendet då eleverna blir mottagna på det sätt de förväntar sig.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

122

Sammanfattande tolkning

I de beskrivna situationerna lyssnar lärarna på sina elever på olika sätt. När

eleverna berättar om sitt liv utanför skolan, ger uttryck för sina känslor och

framför sina åsikter lyssnar lärarna på olika sätt. Det sker dels genom att lärarna

bara tar emot det eleven berättar, men på ett aktivt och bekräftande sätt. Det

sker också genom att lärarna agerar och försöker reda ut det som eventuellt kan

vara ett problem. I vissa situationer lyssnar läraren genom att se sin elev bortom

den situation de är i här och nu. Eleverna har något de vill säga och genom det

de berättar delar de med sig av sina liv. Det eleverna har att säga verkar vara

tillräckligt viktigt för dem för att antingen skapa ett tillfälle att berätta eller för att

ta tillfället i akt när det ges. I de här återgivna situationerna lyssnar lärarna på det

eleverna berättar genom att svara på olika sätt.

Innebörden i denna dimension kan sammanfattas genom att återigen lyfta

fram betydelsen av att lärarna tar hänsyn till och möter hela eleven. Elevernas

levda verklighet kommer även till uttryck när de av olika anledningar berättar

något för sina lärare och lärarna svarar på detta genom att ta emot det eleven

talar om på olika sätt. Att eleven lever i olika regionala världar blir tydligt i

resultatet och att de inte är helt separerade från varandra är också tydligt. Snarare

är det så att de olika världarna är sammanflätade. Den värld som var och en av

eleverna lever i hemma, den de lever i i skolan, den de lever i i olika

fritidsaktiviteter och så vidare är delar av elevens livsvärld och erfarenheter från

dessa världar kommer också till uttryck när läraren möter eleven i skolan.

Resultatet visar också att när lärarna lyssnar på sina elever på ett

förtroendefullt sätt så lär de känna eleven bättre. I dessa situationer fördjupas

och bekräftas den förtroendefulla relationen. Relationen blir en grund att stå på i

eventuella situationer då lärare och elev inte är riktade mot samma mål och då

förtroendet prövas.

Dessutom visar även denna dimension att de möten då eleven berättar och

blir mottagen av läraren ger möjligheter till lärande. Dels för att det faktum att

någon tar emot det eleven har på hjärtat och är upptagen av innebär att eleven

kan släppa det för ett tag och koncentrera sig på skolarbetet i stället. Dels får en

lärare som inte lyssnar det troligtvis också svårare att få eleverna med sig under

lektionerna. Om eleverna inte blir mötta och lyssnade på ligger det nära till hands

att anta att många skulle vara mindre motiverade att möta och lyssna på läraren.

Att sätta gränser

För att en verksamhet med flera inblandade ska fungera krävs att vissa regler

följs. Skolan är en sådan verksamhet. Grupper på upp till trettio elever ska vara

5 RESULTAT

123

tillsammans och arbeta, ofta i ett rum där var och en inte har så stor egen plats.

Arbetsdagen är planerad utifrån ett antal arbetspass och där emellan raster.

Skolan har organiserats på detta sätt under en lång period och traditionen bidrar

till att många av de elever som börjar årskurs ett redan har en förförståelse för

vad som gäller. Eleverna lär sig att vara så som de förväntas i skolans värld.

Skolan styrs av skollag och av läroplan, skolan har också lokala regler. Det

kan även finnas regler som elever och lärare bestämt tillsammans. Huvudsakligen

är det dock de centralt givna förutsättningarna för arbetet och de vuxna i skolan

som bestämt vilka regler som ska gälla. Regler utmanas emellertid varje dag och

vissa elever tycks försöka undersöka var gränsen går för den undervisande

läraren, men behov och impulser hos eleverna bidrar också till att de omedvetet

tänjer på gränser.

Resultatredovisningen för denna dimension har strukturerats så att de tre

första avsnitten beskriver vanliga situationer då elever tänjer på gränser, de

beskriver också hur lärare hanterar detta på olika sätt. Nästa avsnitt tar upp

situationer då reglerna i skolan ifrågasätts och då det blir en diskussion om dessa.

I det näst sista avsnittet ges exempel på tillfällen då vissa elever tar plats på

andras bekostnad och hur läraren då försöker ta den andre elevens perspektiv.

Avslutningsvis beskrivs när eleverna tänjer på gränserna på ett sådant vis att

läraren inte ser någon annan utväg än att avvika från den överenskomna

planeringen. Lärarna sätter gränser genom:

 Att ge eleven tillrättavisningar

 Att elevens handlande får en konsekvens

 Att inte markera

 Att diskutera och föra samtal om regler

 Att ta en förfördelad elevs perspektiv

 Att avvika från planeringen

Att ge eleven tillrättavisningar

I de observationer som gjorts visar anteckningarna att skoldagarna i de fem

lärarnas klassrum är fyllda med situationer där elever tänjer på gränserna och där

lärarna tillrättavisar, ibland slentrianmässigt och ibland rejält och med närvaro.

Klockan är ett och eleverna i klass 4 har just haft rast. Det är en kall och grå vinterdag så

eleverna är inne även på rasten. Ganska många är i grupprummet och pratar, några sitter i

soffvrån och spelar spel och ytterligare några elever sitter vid sina platser och ritar. Karin

kommer till klassrummet och det är dags att påbörja dagens sista lektion. Hon ställer sig

längst fram och väntar. Någon säger till eleverna i grupprummet att komma ut och snart är

alla på sina platser, men många samtal pågår ännu. Karin höjer rösten och säger:

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

124

- Nu börjar vi.

Det händer inte så mycket utan elevernas samtal sinsemellan fortgår. Då tar Karin till orda

igen:

- Nu vill jag att ni ska känna att det inte är rast längre utan lektion.

Hon får vänta lite till men sedan blir det tyst i rummet och Karin börjar berätta om det arbete

i so som eleverna ska jobba med hela våren.

(Almskolan, åk 4, 18 februari 2008)

Situationen beskriver en vanlig händelse, en lektion ska börja och det tar lite tid

innan alla samlat sig, avslutat pågående samtal och vänt uppmärksamheten mot

läraren. Skoldagen är fylld av brott i tiden. Eleverna har rast och många av dem

är engagerade i samtal om olika saker med kompisarna. De är i ett ”här och nu”.

På ett bestämt klockslag ska detta brytas och rasttiden ska bli arbetstid. Eleverna

upplever tiden på ett sätt men klockan kanske visar något annat. Rasten och det

de pratar om ska bli till dåtid, och lektionen ska vara nutid. För att det här

brottet ska gå så fort som möjligt, för att eleverna ska byta från rasttid till

lektionstid gör läraren en markering, ”Nu börjar vi”. I det här fallet var det flera

som inte brydde sig om Karins tillsägelse. När Karin säger till en andra gång är

det svårare att inte lyda och det blir tyst i klassrummet. Skolan är en regional

värld och eleverna vet hur den fungerar med lektioner och raster, och de

förväntar sig att läraren ska vara den som ytterst tar ansvar för att lektionen kan

starta. Vi förstår varandra genom att möta varandra och genom att våra

perspektiv möts, det är vad som händer här. En situation som denna har både

elever och lärare varit med om massor med gånger och de har en gemensam

förståelse av vad den innebär.

En månad senare, också på Almskolan, har eleverna innerast igen. Det är eftermiddag och det

snöar och blåser rejält ute, därför tar de som vill sin paus inne. Alla väljer att stanna kvar i

klassrummet. Den här gången finns även Karin i klassrummet. Eleverna är ganska livliga,

förutom att ljudnivån är hög så är det också flera som springer omkring i rummet.

- Spring inte omkring inomhus är ni snälla. Ni får gå ut om ni vill röra på er.

Andreas och Hannes jagar varandra. De springer runt bordet som står i mitten av

klassrummet, framför tavlan. Karin fångar in Andreas och lägger armarna om honom, hon

släpper honom och tar också tag i Hannes. Hon lägger armen om Hannes axlar och samtidigt

som hon håller tag i dem tittar hon dem i ögonen och talar om att hon inte vill att de springer

runt i klassrummet. Lite senare fångar hon även in Krister, som också springer runt. Hon

ställer sig mittemot honom och håller sina händer om hans överarmar, böjer sig ner och tittar i

hans ögon och säger vänligt att det ska räcka att säga till en gång. Runt dem är det stimmigt,

men Karin hittar hans blick och får kontakt.

(Almskolan, åk 4, 17 mars 2008)

5 RESULTAT

125

Före rasten har eleverna haft en engelskalektion som tog tio minuter längre än

vanligt. Under den arbetade de intensivt och koncentrerat. När det sedan blir rast

behöver några röra på sig. Eftersom det är dåligt väder får de stanna inne om det

vill, och det väljer alla elever att göra. Eleverna vet att de inte får springa inne i

det trånga klassrummet, men några gör det i alla fall. De leker en lek där de jagar

varandra. De skrattar och är inne i sin aktivitet. De kanske inte ens hör när Karin

säger till dem första gången och gör de det så är leken så rolig att de väljer att

fortsätta den ändå. När det inte räcker att säga till fångar Karin in dem. Hon

bryter leken genom att handgripligen stoppa deras framfart i klassrummet. För

att tillsägelsen ska gå fram bryter Karin lektiden, den blir något som utspelade sig

då. Hon håller i pojkarna och tittar dem i ögonen, hon vill möta dem för att nå

dem. Hon utnyttjar hela sig, mer än sin röst, för att understryka det hon säger.

Nu hör de vad hon vill, leken är redan stoppad och de återvänder inte till den.

Karin har det yttersta ansvaret för att ingen skadar sig i klassrummet och för att

alla har en bra miljö att vistas i oavsett om det är rast eller lektion.

Karin och de tre pojkarna är i samma rum men de upplever situationen ur

olika perspektiv, dels beroende på vilka individer de är, dels beroende på i vilken

egenskap de befinner sig där, som elev eller som lärare. Läraren har ett ansvar,

ett ansvar för att det inte slutar med att någon gör sig illa och blir ledsen, men

också ett ansvar för att elevernas och hennes perspektiv förhoppningsvis lyckas

sammanfalla och att eleverna förstår och accepterar varför hon stoppar deras lek.

Peter har matte med sina åttor, några i gruppen saknas men eftersom de kommer från idrotten

har Peter överseende med att de är sena. Patrik säger till klassen att han vill att de ska gå in i

klassrummet och sätta sig tystare än vad de gjorde på lektionen tidigare idag. Han prickar av

dem som är där och börjar sedan gå igenom ett tal ur boken.

Efter genomgången går Peter iväg för att hämta en mattebok till en av eleverna. Successivt blir

det ganska högljutt i rummet.

- Nu får ni dämpa er, säger Peter, som nu är tillbaka, irriterat.

Det hjälper, ljudnivån sjunker. Eleverna räknar i sina böcker och Peter går runt och hjälper

dem. Efter en liten stund stiger ljudnivån igen. Peter höjer rösten och säger till eleverna att vara

tystare ytterligare en gång. En lite stund senare går han förbi Eleonore och frågar:

- Vad har du i munnen?

Han får inget svar, Eleonore spottar ut sitt tuggummi och går och slänger det i papperskorgen.

På en lektion med niorna tidigare under dagen satt Cecilia och tuggade för fullt på lektionen.

Jag frågar Peter vad de har för regler på skolan och han berättar att man inte får tugga

tuggummi på lektionerna. Anledningen till att han inte sagt till Cecilia tidigare var att han

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

126

inte tänkte på att hon tuggade tuggummi. Om han ser någon göra det så säger han alltid till.

(Björkskolan, åk 8, 28 april 2008)

Under den period jag följer Peters arbete brukar lektionerna med hans åttor vara

lugna och tysta. Det är sällan han behöver säga till dem. Den här dagen är ett

undantag. Nu på eftermiddagen möter han dem för andra gången och redan

förmiddagens lektion var, enligt Peter, alldeles för rörig och högljudd. När den

här lektionen ska börja går det att förstå att Peter har morgonens lektion i åtanke

eftersom han börjar med att referera till den. Nu måste de sköta sig bättre.

Under genomgången är det tyst och eleverna verkar följa med. Men när de ska

räkna själva i sina böcker kommer pratet mellan eleverna igång och ljudnivån

stiger. Peters åttor tänjer ovanligt mycket på gränserna idag och han säger till

flera gånger utan att det hjälper någon längre stund. Eleverna struntar mer eller

mindre i reglerna och i hans tillsägelser. Peter blir irriterad, det märks på hans

tonfall. Hans kommentarer att klassen ska dämpa sig är inte riktad till någon

särskild elev. När han säger till Eleonore däremot, då riktar han sig tydligt mot

henne med sin irritation. Hon visade inget särskilt när Peter frågat henne vad

hon hade i munnen, varken att hon kände sig generad, besvärad eller irriterad.

Men hur hon kände sig är en annan sak.

Att sätta gränser kan vara svårt på många sätt. Läraren förväntas göra det och

vara den som har kontrollen. Trots att eleverna tänjer på gränserna så förväntas

det att läraren finns där och håller balansen. Situationen ovan visar att det

handlar om interaktion mellan två parter, och det krävs mycket den här gången

för att elever och lärare ska få ett gemensamt perspektiv. Peter påverkas av

elevernas nonchalans, den gör honom irriterad och det ger han tydligt uttryck

för. Genom hela sin hållning riktar han sitt medvetande mot att få ”ordning” på

klassen. Eleonores tuggummituggande är en del av detta, men i den tillsägelse

Peter gav henne fick hon troligtvis ta emot även den irritation som hennes

klasskamrater varit med och framkallat.

Det är fredag eftermiddag. Förmiddagen har klassen tillbringat på utflykt i skogen. Nu efter

lunchrasten sitter alla samlade i en ring på golvet. De som vill får äta upp sin medhavda

matsäck. Susanna sitter på en liten stol i ringen och väntar på att alla ska komma in.

Susanna har ett sätt som eleverna känner till när hon vill tala om för eleverna att de ska vara

tyst. Hon räknar ner:

- Fem, fyra, tre, två, ett, säger Susanna samtidigt som hon visar med ena handens

fingrar.

Det blir lite tystare, men inte tillräckligt.

- Vi försöker igen. Fem, fyra, tre, två, ett.

5 RESULTAT

127

Nu blir det tyst och Susanna hinner öppna munnen för att berätta vad de ska göra. Kristina

som har tagit med sig en dinosaurie i plast hemifrån ska få visa och berätta om den. Innan

Susanna hinner säga något så ser Björn en liten mask på locket av den plastburk han har

sina bullar i. Burken står på golvet framför honom. Han skriker:

- Hur ska du lösa det här?

- Åh, jag tappar aptiten!

Ringen upplöses snabbt när minst halva gruppen av elever flockas runt Björns burk och det

blir en massa prat igen. Susanna reser sig och går fram till Björn.

Björn ryggar tillbaka och gör en grimas och visar att han inte vill ta i den lilla masken. Arvid

tar den i sin hand och går ut med den. När han kommer tillbaka sitter alla i en ring igen.

- Okej, vi försöker igen, fem, fyra, tre, två, ett, säger Susanna igen tyst, tyst.

Det blir inte tyst så i stället höjer hon rösten och säger skarpt:

- Nu gör jag en tydlig markering, jag vill att det ska vara tyst. Har alla förstått vad jag

menar?

- Ja, att det ska vara tyst, svara en av pojkarna.

(Ekskolan, förskoleklass, åk 1-2, 14 november 2008)

Susanna har kommit överens med eleverna om att räkna ner från fem när hon

vill att de ska vara tysta. Det fungerar ibland. Susanna använder sin röst för att få

elevernas uppmärksamhet. Ofta sänker hon volymen och talar lågt när det är lite

pratigt och ofta fungerar det. Eleverna blir tysta och försöker höra vad hon

säger. Hon använder sitt knep med att sänka rösten i dag också, men nu fungerar

det inte. Då gör hon tvärt om. Hon höjer rösten rejält och säger till med en

tydlig och bestämd röst. Det fungerar, men bara en liten stund.

Den här eftermiddagen är eleverna spralliga. Klassen har varit ute i skogen

hela förmiddagen och just kommit in från lunchrasten. Precis när Susanna fått

det så tyst och lugnt som hon vill ha det, och precis när hon ska säga sitt första

ord så händer det. Björn hittar en mask på sin burk och han reagerar instinktivt.

Björn är en elev som ofta reagerar snabbt och spontant, han har svårt att hejda

sig och tar mycket uppmärksamhet och talutrymme i klassen. Den här gången är

hans reaktion förståelig. En mask i klassrummet är inte så vanligt, men det är

tydligt att Susanna blir irriterad. Det märks både på det hon säger till Björn och

hur hon säger det.

Under mina observationer har jag sett många, många situationer då Björn,

som går i årskurs två, glömsk av allt och alla runt omkring honom leker,

avbryter, pratar högt, skriker och springer omkring under lektionerna. Jag har

sett Susanna säga till honom och prata med honom nästan lika många gånger.

Han säger att han förstår vad hon menar och att han ska försöka hejda sig. Strax

därefter är han ofta igång igen. Situationen ovan visar att Björns och Susannas

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

128

relation håller för mycket, den är prövad otaliga gånger. Deras relation som inte

bara präglas av tillsägelser utan också av förtroende har byggts upp och efter

drygt två läsår tillsammans känner de varandra väl.

Engelsklektionen är alldeles strax slut. Det är sista dagen i augusti och en av de första

lektionerna i engelska det här läsåret. Gruppen som Sofia har är i den här sammansättningen

ny för henne och varandra. Den består av elever från två olika klasser, Sofias egen och

parallellklassen. Eleverna är sexor nu och lärarna har delat upp undervisningen mellan sig lite

mer än vad eleverna är vana vid från tidigare skolår. De har ännu inte gått in i högstadiets

organisation trots att de finns i samma lokaler som sjuor, åttor och nior.

Sofia bryter elevernas arbete och berömmer dem för att de klarat arbetet så bra.

- Ni har alla pratat både svenska och engelska under lektionen. När ni läser för

varandra i par får fler tillfälle att prata mer än om ni skulle läst en och en inför hela

gruppen.

När Sofia säger detta till klassen är det först en, sedan ytterligare en kille som säger ”ja” ”ja”

efter varje mening hon säger.

- Bra att ni håller med mig, svarar hon då vänligt.

En av killarna fortsätter säga ”ja” efter varje mening. Sofia lyfter sin arm, håller upp handen

som ett stopptecken och säger:

- Nu räcker det!

Han slutar direkt utan kommentar.

(Granskolan, åk 6, 31 augusti, 2009)

En situation som denna innebär att Sofia troligen ser sig nödsakad att reagera på

det pojkarna säger, hon sätter en gräns för vad som är tillåtet. Deras tänjning är

kanske inte riktad mot Sofia som person utan något de gör för att det är

spännande och roligt att se vad som händer.

Det är i början av ett läsår, Sofia är nöjd med lektionen och när pojkarna

utmanar henne svarar hon. Hon försöker först göra det med en vänlig

kommentar och när det inte räcker säger hon till på skarpen. Om hon inte

markerat hade det kunnat vara så att de här två pojkarna ville testa var gränsen

går för Sofia nästa gång också. Då hade de kanske valt att försöka gå lite längre.

De andra eleverna i klassrummet hade också sett att Sofia tillåter att man gör sig

lustig på hennes bekostnad. Kanske hade fler elever velat undersöka var gränsen

går? Att låta detta passera hade kunnat påverka elevernas förtroende för Sofia.

Hon hade kunnat framstå som osäker och en lärare som man kan driva med.

Sofia sätter en tydlig gräns som killarna tycks acceptera. Hon och de två eleverna

har olika positioner. Läraren som har ansvar för undervisningen och eleverna

som gäspar och ser lite trötta ut och troligen är medvetna om att lektionen

5 RESULTAT

129

nästan är slut. Gruppen har en ny sammansättning och består av elever från två

klasser. Hälften av eleverna känner Sofia väldigt väl eftersom hon varit deras

klasslärare sedan årskurs tre. Den andra hälften känner henne inte så väl. Nu i

början av samarbetet sätts en ton i gruppen som ofta lever kvar under resten av

läsåret.

Det är torsdag morgon och Sofia är försenad till engelsklektionen. Eleverna står i korridoren

och väntar på henne, en del otåligt medan andra menar att ju senare hon blir desto mer lektion

slipper de. Sofia kommer efter en stund med raska steg och öppnar klassrummet. Eleverna

hämtar sina saker, de ska dela upp sig i grupp A, B och C. Grupp B samlas i klassrummet

hos Sofia. Hon ber om ursäkt för att hon är sen, hon berättar att det var ett möte som drog ut

på tiden. När alla tagit sina saker och eleverna som går i grupp B i parallellklassen kommit

säger Sofia:

- Har ni satt er på bra ställen där ni kan koncentrera er? Samtidigt som hon tittar upp

över gruppen.

Ingen svarar.

- Ta av er mössorna, säger Sofia då.

Alla utom två elever tar av sina mössor. Eleverna slår upp sidan 105 i ”workbook” och Sofia

pratar om hur preteriumändelsen –ed kan låta i olika verb. Jon ropar rakt ut i Sofias

genomgång.

- Jag har ingen penna!

Sofia tar en och går med den till honom, samtidigt passar hon på att ta av honom mössan.

Hon går fram till ytterligare en elev och tar av även honom mössan samtidigt som hon fortsätter

prata om preteriumformen.

(Granskolan, åk 6, 5 november 2009)

Här tolkar jag det som att Sofias markering kommer mer eller mindre

slentrianmässigt, eller oreflekterat. Skolan har en regel som säger att man inte får

ha mössor på sig inomhus. En överträdelse av den här regeln är inget som

påverkar elevernas arbetsmiljö eller någon enskilds välbefinnande. Det finns

anledning att anta att den inte är en av de viktigaste reglerna för skolarbetet.

Oavsett vad Sofia tycker om regeln så är det hennes ansvar som lärare på just

denna skola att försöka få eleverna att efterfölja den. När hon inleder lektionen

tittar hon ut över gruppen och ser att många har mössor på sig. Det är en kall

och grå novemberdag, så kall att även några snöflingor singlar ner. Det kan vara

en förklaring att så många har på sig mössan även inomhus idag.

Kanske trodde de elever som inte tog av sig mössan att hon inte skulle bry sig

om att säga till dem igen. Att möta en elevs motstånd innebär en ansträngning

för läraren som måste lägga energi på att motivera och kanske även tvinga en

elev till något. Det finns också alltid en risk att läraren förlorar den kamp som

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

130

kan uppstå och om läraren skulle förlora i en sådan situation inför hela klassen är

det sannolikt att elevernas förtroende för honom eller henne kan minska.

Läraren skulle i så fall inte lyckas med sitt ansvar att se till att reglerna på skolan

upprätthålls.

En elev som nonchalerar lärarens tillsägelse riskerar å sin sida också att

förlora inför resten av klassen. När Jon, som är en av dem som inte tagit av sig

mössan, avbryter Sofias genomgång genom att ropa rakt ut att han inte har

någon penna, går Sofia dit med en utan att kommentera att han ropar rakt ut när

hon pratar. Jon får sin penna, men mössan åker av. Hon tar också en sväng till

Aron, som även han har mössan på. Hon tar av honom den och lägger den på

bänken. Lektionen fortsätter som om inget ovanligt hänt. Och det har det nog

inte heller. Både Jon och Aron verkar acceptera att mössorna åker av. De sätter

inte på dem igen och de verkar inte störda, generade eller irriterade på något sätt.

I all samvaro bekräftar och korrigerar vi varandra, här får Sofia markera två

gånger för att Jon och Aron ska få av mössorna. Hade Sofia inte brytt sig om att

fullfölja sin uppmaning hade hon gett signaler till Jon och Aron och alla andra i

rummet att de inte behöver bry sig om hennes tillsägelser. De som tog av sig

mössorna direkt kan ha tyckt att det var orättvist att några fick ha mössorna på

ändå och att det var ett misstag att lyda Sofias uppmaning. Förtroendet för en

lärare som inte fullföljer sina uppmaningar riskerar att minska.

Åttorna och niorna på Furuskolan arbetar med sitt projektarbete och de har en lång lektion

där de själva få välja när de vill ta sin rast. Många tar den samtidigt så klassrummet är

ganska tomt. När Nils, som först inte heller är i rummet, kommer tillbaka efter en liten stund

ser han Erik som sitter nerböjd med pannan mot bordet och skriver SMS i knäet. Erik

reagerar inte när Nils kommer in, om han ens märker det. Det är färre än vanligt i rummet

och ganska tyst. Nils som har ställt sig lutad mot ett bord i andra ändan av rummet säger rätt

högt rakt ut i rummet:

- Jag undrar vem man SMS:ar mitt på dagen när man är i skolan. Är det till

kompisar eller mamma som är oroligt för något.

Erik fattar, han skrattar lite förläget. Han sätter sig ordentligt och lägger undan sin telefon.

Nils reser sig och går bort till Erik.

- Vem är det du SMS:ar till, jag är nyfiken för du är inte den enda.

- Det är alla möjliga svarar Erik lite undvikande, bland annat till kompisar som finns

här på skolan.

(Furuskolan, åk 8-9, 11 mars 2009)

Furuskolan har en regel som innebär att man inte får använda sina telefoner på

lektionstid. Erik gör det ändå. Nils markerar genom en kommentar som är lite

raljerande, Erik blir lite generad och avslutar sitt ”SMS:ande” direkt. Vid de

5 RESULTAT

131

tillfällen då jag varit med på Nils lektioner har Erik inte visat sig som en elev som

tänjer på reglerna. Han är glad och öppen och verkar ta ett stort ansvar för sig

själv och för sitt arbete. När Erik lagt undan telefonen reser sig Nils och går bort

till Erik för att fortsätta samtalet. Jag får en känsla av att Nils tycker att hans

raljerande ton var onödig. Hans sätt att säga till kan ha utsatt Eriks förtroende

för honom för en prövning. Nils försök att nå Erik lyckas sådär. Erik är lite

avvisande. Nils sätt att markera för Erik kan ha varit ett försök att göra det på ett

lite lättsamt sätt eftersom Nils känner Erik och vet att han brukar sköta både sig

och sitt arbete, men av Eriks reaktion att döma landade markeringen inte som

Nils avsett.

Karin presenterar ett arbetsområde som eleverna ska arbeta med i so under våren. De ska

parallellt med annat arbete i de samhällsorienterade ämnena göra sex fördjupningar om

svenska däggdjur, fåglar, fiskar och insekter. De ska själva få välja vilka arter de vill fördjupa

sig i. Detta verkar väcka engagemang och många vill fråga om man får skriva om hästar,

hundar, katter och kaniner. Flera elever börjar prata rakt ut trots att Karin fortfarande går

igenom hur de ska arbeta. Jonas sitter precis framför den plats där Eva står och pratar. Han

ropar rakt ut några gånger. Karin böjer sig ner lite så att hennes hand når Jonas underarm.

Hon lägger sin hand på den och några sekunder senare, fortfarande med sin hand på Jonas

underarm, ber Karin honom tänka på att inte låta orden hoppa ur munnen.

(Almskolan, åk 4, 18 februari 2008)

En situation som denna förekommer ganska ofta i alla de fem klassrum där

studiens observationer är gjorda. Eleverna pratar rakt ut trots att någon annan

har ordet. Läraren försöker stoppa genom att markera på något sätt. Eftersom

Karin har en genomgång och pratar börjar hon med att lägga handen på Jonas

arm. Det är något hon inte gör särskilt ofta och förmodligen hoppas hon att han

genom gesten ska förstå uppmaningen och också lyda den, det vill säga, hon vill

att han ska vara tyst. Om handlingen hade räckt för att få Jonas att tystna hade

Karin sluppit avbryta sin genomgång för att säga till honom. Han får några

sekunder på sig, men fortsätter att prata och då säger Karin till honom.

Genom att kommunicera med sin hand på Jonas arm fick hon honom

troligen att förstå att han skulle vara tyst när hon pratar. Den korrigeringen

räckte dock inte och då tar hon nästa steg och det är att även använda rösten och

säga till honom. Att Karin kan kommunicera med Jonas på det här sättet i

undervisningssituationen beror troligen på att de har en relation som bygger på

förtroende. Karin har förtroende för Jonas vilja att anpassa sig till hur hon vill ha

det i rummet under sin genomgång och Jonas har förtroende för att Karin tar

ansvar för undervisningen. Här innebär det att hon sätter en gräns för Jonas.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

132

Det är inte bara genom ord vi förstår varandra, en handling som denna i en

särskild situation kan vara precis lika tydlig. Gester och blickar ger också

budskap som vi ofta förstår och som förstärker det vi säger. Karin använder här

mer än sin röst för att markera för Jonas att han gått över gränsen när det gäller

att prata samtidigt som Karin har genomgång. Hon använder ofta sig själv, en

snabb kram från sidan över axlarna, en klapp, en blick för att komma nära

eleverna. Det gäller att som lärare vara känslig för elevernas integritet, att inte

krama eller komma för nära någon som inte vill det.

Det är tisdag eftermiddag och dags för Nils att ha en lektion i svenska. Eleverna ska skriva

ett personligt brev och får ett arbetsblad som de själva ska läsa igenom. När det gått några

minuter tar Nils ordet och går igenom lite utförligare, han svarar också på elevernas frågor och

förklarar det de undrar om skrivuppgiften. Det blir ett samtal om vad ett personligt språk,

som de ska använda, innebär i förhållande till SMS-språk.

Samtidigt sitter Rikard och kastar små, små bitar av ett sudd på Helena som sitter i andra

änden av samma långa bord som Rickard.

- Sluta, det är inte roligt, säger Helena ganska irriterat till Rickard.

Rickard svarar genom att flina och kastar lite till. Han verkar helt upptagen av Helena och

omedveten om vad Nils pratar om. Helena försöker nonchalera honom och lyssna. En liten

stund senare säger Helena till Nils som ber Rickard att sluta. Rickard kastar ändå en bit

suddgummi till. Det ser Nils som fortfarande pratar med klassen om dagens uppgift, han går

då och ställer sig mellan Rikard och Helena samtidigt som han fortsätter att diskutera med

klassen utan att avbryta sig.

(Furuskolan, åk 9, 5 maj 2009)

Rickard går för långt, han kastar små suddgummibitar på Helena och stör henne

under en ganska lång period. Helena visar att hon inte tycker om det och hon

säger till honom i en ton som är svår att uppfatta som annat än irriterad. Det

räcker inte för att få honom att sluta. Nils säger till honom, det han troligen

redan måste veta, att han ska sluta. Inte heller det får Rickard att upphöra med

sitt suddgummikastande. Rickard gör inte Helena illa, för det är bara småbitar

han kastar. Jag får heller inte uppfattningen att han gör det för att vara taskig

mot Helena, tvärtom verkar det vara ett sätt att visa sin uppskattning. Jag tolkar

också situationen som att Helena förstår det, men att hon tycker att han är

jobbig. För att få slut på detta ställer sig Nils mellan Rickard och Helena. Kastar

Rickard en suddgummibit nu träffar han Nils. Kanske är det den insikten som

slutligen får honom att upphöra med sin verksamhet.

Elevernas förtroende för Nils innebär att han har ansvar för att se till att alla

elever möter respekt både för sin person och för sitt arbete. I situationen som

5 RESULTAT

133

beskrivits ovan är inte fallet så för Helena. Nils gör en markering när Helena ber

om hjälp. Trots att Nils fortsätter sitt samtal om lektionens uppgift, är hans

hållning, det vill säga det han riktar sig mot, inställd på att stoppa Rickard från att

kasta fler gånger. Trots att Rickard gått ganska långt som trotsat Helenas

irritation och Nils tillsägelse så är han inte beredd att kasta suddgummi på sin

lärare. Det är inte Nils uppmärksamhet han är intresserad av utan det är Helenas.

Det kan tyckas som att Nils skulle ingripit mer resolut tidigare, Rickard fick hålla

på ett tag innan han blev stoppad. Kanske kände Helena sig besviken på att Nils

inte ingrep tidigare och att hon behövde be om det. Lärares arbete innebär ofta

situationer som kan liknas vid denna. För att elevernas förtroende för läraren ska

bekräftas behöver läraren både undervisa ett innehåll och sätta gränser, gärna

samtidigt.

Ettorna och tvåorna på Ekskolan ska ha ”efterlektion”, det innebär lektion och inte fritids

efter lunchrasten. Felix kommer in först. Susanna står vid dörren ut till kapprummet och

möter eleverna, hon berättar med tyst röst att de ska ha lässtund och att han kan gå och hämta

sin bok i lådan. Susanna har satt på bandspelaren med lugn musik och eleverna droppar in,

hämtar sina böcker och sätter sig på sina platser.

Det är ommöblerat i klassrummet. Borden är flyttade, det finns inte längre en plats för samling

på golvet framför tavlan. Anledningen till detta, berättar Susanna, är att det är pratigt i

klassen. Lärarna tycker det och under utvecklingssamtalen har flera elever berättat att de trivs

väldigt bra i klassen, men att de tycker det är pratigt. Ommöbleringen och bandspelaren med

lugn musik är ett försök att förändra. För att komma till rätta med allt prat i gruppen

kommer de inte att ha några samlingar på golvet under en period och under fruktstunden är

eleverna indelade i två grupper, ekorrarna och ekollonen, som ska ha samling i två olika rum.

Björn pratar högt i kapprummet, han skriker. När han kommer in genom dörren fångar

Susanna in honom och säger något till honom tyst. Han stannar upp, lyssnar, säger okej och

går till sin låda.

(Ekskolan, åk 1-2, 24 november 2008)

Susanna och hennes kollegor, förskolläraren och fritidspedagogen, har funderat

på hur de ska komma till rätta med den pratiga arbetsmiljön som både de och

flera av eleverna upplever som ett problem. De har hittills markerat genom att

säga till eleverna när det behövts, men upplevt att det blir tjatigt och tråkigt både

för dem och för eleverna. Nu ska de försöka utnyttja rummet för att sätta

gränser. De hoppas att musiken ska sprida ett lugn till eleverna och att den ska

kunna vara en ljudkuliss som dränker tyst småprat. Ofta är det så en pratig

situation uppstår. Några börjar samtala med varandra och när väl tystnaden är

bruten så sprider det sig tills många är i gång och pratar och eleverna måste höja

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

134

rösten för att höras vilket leder till att ljudnivån stiger ännu mer. Lärarna har

också valt att möblera om i klassrummet för att begränsa elevernas möjligheter

att kommunicera med varandra. De tänker dessutom ha färre samlingar i ring på

golvet då eleverna sitter tätare inpå varandra än vad de gör vid sina platser och

också har större möjligheter att röra sig än om de sitter på en stol med benen

under ett bord. De kommer dessutom att dela upp klassen i två grupper vid vissa

tillfällen då de kommer att vara i olika rum. Detta gör de när lärarna vill samtala

med eleverna och när de vill ha mysiga stunder som till exempel högläsning.

Rummen och möblerna som finns i klassens lokaler erbjuder olika möjligheter

beroende på hur Susanna och hennes kollegor väljer att utnyttja dem.

En grupp elever i klassen pratar mycket både då andra redan pratar och när

lärarna vill att det ska vara tyst i rummet för att alla ska kunna få ro och

koncentrera sig på sitt arbete. Susanna och hennes kollegor möter detta genom

att korrigera när det behövs och bekräftar när det fungerar väl. I ovan beskrivna

situation använder de rummens resurser för att korrigera och på det viset

försöka få alla elever fokuserade mot samma innehåll.

Situationerna ovan beskriver händelser i de fem klassrummen där eleverna på

olika sätt tänjer på gränserna på ett sätt som leder till att lärarna ger eleverna

tillrättavisningar. De flesta situationerna handlar om prat och samtal som på

olika sätt får konsekvenser för arbetsmiljön eftersom det är så många i samma

lokal. Elevernas behov av rörelse gör att de tappar koncentrationen. Hur tiden

upplevs har också betydelse för att eleverna tänjer på gränserna. Lärarna

markerar och jobbar mycket med att sätta gränser. Oftast genom en tillsägelse,

verbal eller genom att signalera med kroppen. En del av elevernas förtroende för

läraren innebär att läraren har ansvar för arbetsron i klassrummet och för att alla

elever respekteras i skolan. Detta ansvar tar sig uttryck genom att läraren sätter

gränser för eleverna. Går eleverna för långt ger läraren en tillrättavisning. Har

lärare och elev en förtroendefull relation så tycks oftast en tillrättavisning räcka,

relationen innebär också att lärare och elev respekterar varandra och då eleven

får en tillrättavisning finns en vilja att tillmötesgå den.

Att elevens handlande får en konsekvens

Även i detta avsnitt tänjer eleverna på gränser. Det handlar om sen ankomst och

om elever som på olika sätt ”lever loppan” när läraren vänder ryggen till. Det

som är gemensamt för de här situationerna är att lärarna inte nöjer sig med att

bara säga till. Elevernas handlande får också en konsekvens, eller ett hot om en

konsekvens.

5 RESULTAT

135

På onsdagsförmiddagar har Peter en nästan två timmar lång no-lektion med sina nior. För att

alla ska orka koncentrera sig får de ofta en kort rast mitt i lektionen. Den här dagen handlar

lektionen om genetik. Peter berättat om intermediär nedärvning och använder röda och vita

blommor som exempel. Klockan är 10.23 när Peter tycker att en paus behövs, eleverna rör sig

mer i klassrummet och ljudnivån är på väg upp. Han tittar på klockan och säger:

- Sju minuters rast. Vi börjar 10.30 igen.

När det är dags att börja lektionen igen är de flesta på sina platser, Jeanette och Maria är lite

sena, de kommer springande i korridoren när Peter ska stänga dörren. Joel, Magnus, Yosef och

Klas är inte där alls. Någon i rummet säger:

- De är och äter.

Peter kör igång lektionen igen och pratar nu om mutation. När lektionen har varat en liten

stund kommer Klas, Yosef, Joel och Magnus in i klassrummet tillsammans.

- Killar, ni får 7 minuter säger Peter.

De säger inget utan sätter sig på sina platser.

(Björkskolan, åk 9, 2 april 2008)

De fyra killarna passar inte tiden och kommer för sent. Peter förebrår dem inte

när de kommer utan säger bara att de får sju minuter. De förstår vad han menar.

Konsekvensen av att de är sena blir att de får sju minuter uppskrivna som ogiltig

frånvaro. Den eventuellt ogiltiga frånvaro som en elev har rapporteras till deras

föräldrar. Den sena ankomsten leder alltså till en konsekvens som går längre än

en tillsägelse. Ingen av killarna verkar förvånad eller upprörd. Under mina

observationer är jag med ganska många onsdagar och det är vanligt att de här

killarna är sena efter pausen. Ibland är det bara någon minut, ibland lite mer.

Ibland skriver Peter upp deras sena ankomst, ibland låter han den passera.

Många elever uttrycker att de är hungriga på just det här passet som räcker

fram till deras lunchrast. De tjatar ofta på Peter för att få gå tidigare från

lektionen för att äta. Peter släpper dem aldrig tidigare för då blir det kaos i

matsalen, som han säger till eleverna. Lärarna har planerat lektionerna för att det

inte ska bli långa köer och trångt när eleverna ska äta. Det finns misstankar om

att just de här fyra pojkarna passat på att springa till matsalen för att äta mitt i

lektionen vid tidigare tillfälle.

Någon av de andra eleverna kan tycka att killarna kommer lindrigt undan, om

det är så att de varit och ätit. Peter har ganska många avvägningar att göra när

han bestämmer sig för hur han ska markera att de tänjt gränserna för långt. Han

har en lång relation till sina elever och de har prövat sina relationer åtskilliga

gånger under de nästan fyra läsår de känt varandra. Peter skulle kunnat välja att

fråga dem var de varit när de kom tillbaka. Jag har hört Peter fråga dem vid ett

tidigare tillfälle då han också fick ett tips från en elev i klassen. Att avbryta sin

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

136

genomgång då de kommer skulle ta tid från lektionen och de elever som faktiskt

var där i tid. Eftersom han känner sina elever vet han också att det är en risk att

ge sig in i en diskussion med dem. Ofta väljer de att svara och säga emot. Det

kan bli en jobbig situation för Peter. Peter skulle också ha kunnat gå till matsalen

för att se om han kunde upptäcka eleverna där när rasten var slut. Det skulle

också tagit en stund och även det lett till att alla andra fick vänta för att han

skulle kontrollera om de fyra pojkarna var där, vilket de faktiskt kanske inte var.

Han låter alltså deras sena ankomst passera med att skriva upp den som ogiltig

frånvaro.

Ungefär en månad senare upprepar denna händelse sig. De fyra killarna och

ytterligare en har helt plötsligt försvunnit från biblioteket där de skulle sitta och

arbeta med sin no. Peter vet direkt var han ska leta efter dem. När han kommer

tillbaka till klassrummet där en del elever sitter kvar och arbetar berättar han för

mig att hans misstankar bekräftats och att det var tur att jag inte var med i

matsalen. Jag tolkar det som att han gjort en väldigt tydlig markering för

pojkarna. Han skriver upp deras frånvaro som ogiltig och de kommer inte

tillbaka till lektionen. Jag vet inte vad som hände i matsalen, men kanske hade de

tillfällen under vårterminen då Peter misstänkt att eleverna avvikit till matsalen

samlat sig till en irritation som fick utlopp den här gången då han tog dem på bar

gärning.

Som det verkar har några elever i klassen konsekvent under terminen

utnyttjat den rast de har mitt i lektionen för att gå och äta, trots att de egentligen

inte hinner eller får det. De andra eleverna i gruppen vet om att de här pojkarna

ofta gör detta, och att de i bland kommer undan. Situationen kan, av de andra

eleverna, tolkas som att det lönar sig att handla mot reglerna. För att deras

förtroende för Peter inte ska försvinna måste han ta ansvar och visa att ett

upprepat agerande mot gällande regler inte accepteras. Förtroendet för Peter,

både från de elever som eventuellt går och äter under lektionen, och från de som

inte gör det, är avhängigt av att han här sätter gränser och ser till att ett agerande

som kan anses felaktigt får en konsekvens, det vill säga att han inte är

undanglidande i kommunikationen med eleverna.

När Sofia kommer ut i korridoren igen efter att ha varit i ett grupprum hos några elever ser

hon Ulrika stå och sparkar på den låsta klassrumsdörren. Någon där inne öppnar för henne

och hon sticker snabbt in sitt huvud och ropar:

- Sofia kommer!

Sofia skyndar sig mot klassrummet och när hon öppnar dörren ser vi två elever springa

omkring i klassrummet och ljudnivån är hög.

5 RESULTAT

137

- Hallå, killar och tjejer! Ni har fått ett ansvar över den här tiden och tar ni inte det så

tar jag tillbaka det. Då får jag styra hela er skoldag. Jag vill inte att ni gör saker

bakom ryggen på mig, det är inte bra för mig och det är inte bra för er.

Medan Sofia säger det här så lugnar det ner sig i klassrummet, eleverna tystnar och sitter på

sina platser. Det är fem minuter kvar av lektionen.

Efter rasten på tio minuter ska klassen ha svenska mellan 10.20 och 11.00. Sofia har skrivit

”Supersvenska s.10-11” på tavlan. Alla kommer inte i tid men efter några minuter inleder

Sofia lektionen. När hon gör det är det livligt i klassrummet, elever pratar, sjunger, trummar

med pennan och smäller i bänklock. Sofia står tyst längst fram i rummet och väntar och det

dröjer innan det blir tyst.

- Okej, nu vill jag börja, säger Sofia och nästa alla blir tysta.

Sofia tar återigen upp händelsen före rasten då eleverna ”levde loppan” när hon lämnade

klassrummet. Sofia säger att hon inte accepterar det och att det är tråkigt för alla som sköter

sig om de ska behöva gå tillbaka till samma rutiner som de hade i trean, det vill säga att alla i

stort sett alltid sitter i klassrummet och arbetar.

(Granskolan, åk 6, 22 september 2009)

För att eleverna ska lära sig att ta mer ansvar och för att eleverna ska lära sig att

driva sitt skolarbete får eleverna välja arbetsplats under lektionerna då de har

eget arbete. Det innebär att även om Sofia mest finns i klassrummet så går hon

också runt till de andra rummen där eleverna jobbar. Eleverna får i och med

detta stunder då de förväntas jobba på som vanligt, utan att Sofia håller ett

vakande öga över dem. Det har gått bra hittills under den första månaden på

terminen. Vid det här tillfället händer det dock något i klassrummet som gör att

elever springer runt och verkar göra helt andra saker än att arbeta med

matematik och engelska. Eleverna skrattar och verkar uppspelta.

Sofia markerar att gränsen för vad som är tillåtet är överskriden genom att

hota med att dra tillbaka elevernas möjligheter att välja arbetsplats. När Sofia

efter rasten pratar med eleverna igen om händelsen upprepar hon att hon

överväger att gå tillbaka till det arbetssätt som de hade när de gick i trean. Hon

poängterar också att alla drabbas för att några missköter sig. Förtroendet för

Sofia från de elever som drabbas av hennes beslut trots att de skött sig skulle

kunna minska.

Eleverna verkar här leva i nuet på ett annat sätt än vad Sofia gör. De har

roligt och börjar skoja och prata med varandra trots att det är lektion. Sofia som

har ett ansvar för att eleverna ska få möjlighet att uppnå skolans mål har

säkerligen ett annat tidsperspektiv. Framtiden finns med som en påtaglig del av

arbetet. Barn har inte samma tidsperspektiv som en vuxen. Eleverna kan och

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

138

behöver inte förhålla sig till framtiden på samma sätt som en lärare måste. Lärare

och elever har alltså därmed olika ansvar för detta.

Cirka sex veckor senare gör Sofia verklighet av de hot hon kom med i

september. Det är måndag morgon och eleverna har just kommit tillbaka från

höstlovet.

Efter att alla elever har skrivit in veckans arbete i sina planeringsböcker är det dags för eget

arbete. Eleverna är på väg att resa sig för att sprida ut sig i olika lokaler när Sofia stoppar

dem.

- Sitt ner igen. Nu vill jag att alla sitter kvar i klassrummet och jobbar, säger Sofia.

Hon förklarar för klassen att ett tag framöver ska de sitta i klassrummet även under de

lektioner då de har eget arbete. Hon förklarar också varför.

(Granskolan, åk 6, 2 november 2009)

Under läsårets första månader har Sofias elever fått välja om de velat lämna

klassrummet för att arbeta i en studiehall eller i något av de grupprum som finns

i nära anslutning till klassrummet. Nu har Sofia varit på fortbildning i två veckor

och eleverna har haft vikarie. Från honom har Sofia fått höra att de utnyttjat den

frihet de har att välja plats för sitt jobb på ett sätt som inte gynnat deras arbete.

Detta var något hon märkte redan innan hon åkte på utbildning så därför har

hon bestämt att eleverna inte längre ska få sprida ut sig i olika lokaler. Nu vill

hon att alla ska stanna kvar i klassrummet.

Sofia har gett eleverna en viss frihet att välja, men också ett ansvar. Nu när

hon inte upplever att det fungerar längre inskränker hon deras valmöjligheter.

Det gör hon för att de jobb eleverna skulle ha gjort, inte har blivit gjorda. De tog

inte ansvaret längre. Sofia vill se en förändring och hon använder rummet för att

få en viss kontroll över elevernas arbete igen. Genom att alla finns i samma rum

är det lättare för henne att driva elevernas arbete om de inte gör det själva.

Återigen blir frågan om förtroendet från de elever som sköter sig aktuell.

Som alltid är det vissa elever som tänjer på gränserna medan andra gör det de

förväntas göra. Här inskränker Sofia möjligheten för alla att välja sin arbetsplats

oavsett om de skött sig eller inte. Hon kan inte veta exakt vilka elever det gäller

och att börja göra en uppdelning blir lätt orättvist. En orättvisa som troligtvis

skulle upplevas som värre än denna att alla ska sitta på sina platser även på

lektionerna med eget arbete. Om Sofia låtit dem fortsätta välja arbetsplats finns

det risk för att eleverna fortsatt använda lektionstiden till umgänge med

kompisarna i stället för skolarbete. Hennes ansvar är att se till att eleverna får

möjligheter att uppnå läroplanens och kursplanernas mål.

Här följer en situation från Furuskolan.

5 RESULTAT

139

När Nils kommer gående i korridoren lägger jag märke till att det är ovanligt många elever

som står utanför klassrumsdörren och väntar på att bli insläppta. Nils öppnar dörren och går

direkt fram till tavlan där han börjar skriva upp instruktioner för vad eleverna ska arbeta

med under dagens lektion i svenska. När Nils skrivit färdigt går han bort till dörren igen, han

går ut i studiehallen utanför och ser sig omkring, stänger och låser sedan dörren. Därefter går

han fram till tavlan och börjar gå igenom det han skrivit där. Det knackar på dörren och en

av eleverna gör en ansats att resa sig för att öppna.

- Det behövs inte, jag sköter det, säger Nils och står kvar vid tavlan.

Nils delar ut en ny arbetsuppgift till eleverna. De får ett A4papper med instruktioner som de

ska läsa igenom tyst för sig själva. Medan Nils delar ut papperna knackar det på dörren igen,

det är någon som är mer enveten än den som knackade först. Knackningarna håller på

ihållande i cirka 30 sekunder innan de slutar.

Nils har tidigare meddelat klassen att han tycker de droppar in lite när de vill på lektionerna

och att han inte tycker det fungerar. Därför kommer han att låsa dörren några minuter efter

lektionen startat och är man inte där då så kommer man inte in.

När jag pratar med Nils om detta så säger han att han gillar den här gruppen och de

accepterar detta. Han tror att det kommer bli tjafs med några en eller två gånger. De kommer

att få frånvaro av Nils och sedan kommer de att säga till sin klassföreståndare att Nils låst

dörren för tidigt och så kommer de i tid. Det har varit lite slappt ett tag och Nils vill inte vara

en diktator, men nu tycker han att de nått en gräns där det är dags att göra något åt de sena

ankomsterna.

(Furuskolan, åk 9, 5 maj 2009)

Nils gör en väldigt tydlig markering, han låser dörren och skriver upp eleven som

frånvarande. Han har försökt prata med eleverna och han har skrivit upp deras

sena ankomster både i sina egna papper, men också på tavlan. Det har inte hjälpt

och därför har han bestämt sig för att låsa dörren efter att först ha informerat

eleverna om detta. Det har inneburit en förändring av situationen. Detta är

anledningen till att i stort sett alla elever är i tid och väntar utanför klassrummet.

Eleverna har tänjt på gränsen under hela terminen och varken tillsägelser eller

frånvarorapport hem har avskräckt. Observationsanteckningarna visar att för

flera elever blir det nu intressant att anstränga sig mer och passa tiden. Nils

berättar att en annan konsekvens av hans gränssättning är att de elever som inte

kommer i tid har satt sig utanför klassrummet och arbetat själva med svenskan.

Även när det gäller skolarbetet har vissa tagit mer ansvar än tidigare. Den tydliga

markeringen har alltså lett till att vissa elever både klarar av att passa tiden och att

själva driva sitt arbete. I kommunikationen med eleverna är Nils varken

undanglidande eller rigid. Han låter alla få veta vad som gäller och han låter

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

140

några minuter av lektionen gå innan dörren låses. Både Nils och eleverna får

också bevis på att flera som förut inte passat tiden, nu klarar av det och på så vis

kan undervisningens kvalitet öka.

Att markera var gränsen går genom att överträdelsen får en konsekvens sker i

de beskrivna situationerna då tänjningarna är upprepade och tillsägelser inte har

hjälpt. Lärarens utmaning är att bekräfta en förtroendefull relation både med de

som tänjer på gränserna och med de som tittar på. Det gäller att varken vara

rigid eller undanglidande och trots att läraren kan känna sig provocerad så finns

ett ansvar för att en meningsmotsättning löser sig på ett sådant sätt att det

fortsatta samarbetet fungerar bra för båda parter. Lärare och elever samspelar. I

den förtroendefulla relationen påverkar och påverkas de av varandras agerande.

Att inte markera

Vissa situationer då en eller flera elever går för långt låter lärarna passera utan att

markera särskilt tydligt eller inte alls.

Den här måndagslektionen efter lunch ändrar Peter schemat, i stället för matematik ska de ha

biologi. Eftersom det är prov på genetik på onsdag vill Peter repetera med eleverna. De får gå

tillbaka till sina skåp och byta böcker. Peter går till specialläraren och hämtar de elever som är

där eftersom han vill att de ska vara med på hans genomgång. Till sist är eleverna på plats,

men det saknas ganska många. Varken Angelica, Cecilia, Joel, Olle eller Yosef är där.

Peter börjar sin genomgång drygt tio minuter efter lektionen startat och ytterligare några

minuter senare kommer Angelica, Cecilia, Joel och Olle indroppandes. Peter kommenterar inte

det utan kör på med sin genomgång utan att avbryta det han håller på med.

(Björkskolan, åk 9, 28 april 2008)

Eleverna som kommer sist är ungefär en kvart försenade och eftersom de inte

vet att Peter har ändrat schemat har de fel material med sig. Peter gör ingen

markering. Han bara fortsätter sin genomgång som om inget hänt. Att avbryta

för att fråga var de varit eller påpeka att de är sena tar tid och gör att både Peters

och de andra elevernas fokus flyttas från genetiken till de sena eleverna. Det

faktum att Angelica, Cecilia, Joel och Olle missat att planeringen för

eftermiddagens lektion ändrats blir i sig en markering. Deras sena ankomst

straffar sig. Eftersom de är sena har de inte rätt läromedel och kan därför få det

svårare att hänga med i genomgången, de missade också några minuter av

inledningen på lektionen. Peter visar inte att han ser eleverna när de droppar in,

det kan vara skönt för dem att slippa få uppmärksamhet när de är sena, men det

kan också uppfattas som en markering att inte bli sedd på grund av sen ankomst.

5 RESULTAT

141

Konsekvenserna av att en lärare avstår från att markera var gränsen går kan

vara att eleverna uppfattar det som att läraren accepterar, i det här fallet, en sen

ankomst. Det kan bli en signal till alla eleverna att det fungerar att komma lite

när man själv vill. I det här fallet har det troligen inte den betydelsen eftersom

Peter, i alla fall under mina observationer, sällan avstår från att reagera vid

tillfällen då eleverna överträder gränser för vissa regler. Det är inte bara Peter

och eleverna i klassen som känner varandra väl efter nästa fyra år, även eleverna

känner varandra väl och vet vem som alltid är i tid och vem som ofta är sen.

Nils skriver upp instruktionerna för redovisningen och betygskriterier på tavlan. Eleverna har

läst utdrag ur olika skönlitterära romaner som ska redovisas. Lektionen inleddes med ett

nationellt delprov i svenska. Nu är de flesta i klassrummet upptagna med att läsa sina texter

eller förbereda sin redovisning. Charlotte sitter och pratar ganska högt med Sara om hur hon

planerar sin vecka och om en resa hon ska göra under påsklovet. Hon hörs i det nu tysta

klassrummet. Hon verkar inte vara medveten om att hon möjligtvis kan störa sina

klasskamrater som är i full gång med sitt arbete. Nils går fram till tjejerna och frågar:

- Vilka texter läser ni?

- Jag är precis färdig med den här, svarar Charlotte.

Hon går och hämtar en ny text och Nils går vidare till andra elever i klassrummet. När

Charlotte kommer tillbaka till sin plats fortsätter hon att berätta på Saras uppmaning.

(Furuskolan, åk 9, 31 mars 2009)

Alla elever utan Charlotte och Sara kommer igång med sitt arbete. Deras prat

hörs tydligt i klassrummet som i övrigt är helt tyst. De andra eleverna verkar inte

ta någon notis om flickorna som pratar. Jag som observatör tycker att de stör

och väntar på att Nils ska säga till dem att vara tysta. Han går mycket riktigt fram

till flickorna, men i stället för att ge dem en tillsägelse frågar han vad de läser.

Han försöker få dem att börja arbeta utan att prata om vad de inte får göra.

Charlotte svarar genom att hämta en ny text hon ska läsa och Sara har redan sin

text framför sig. Nu blir det inte så att de börjar arbeta för Sara är mer

intresserad av att höra om Charlottes planer än att läsa utdrag ur en klassiker.

Den här dagen har Charlotte varit arg på Nils eftersom hon fått reda på att

hon riskerar IG i betyg i svenska. De har diskuterat tidigare under dagen och

även den här lektionen inleddes med att Charlotte ville diskutera sitt betyg
3
. I

diskussionen är hon arg och går på Nils ganska hårt. Troligtvis påverkar de

diskussioner de haft tidigare under dagen den här situationen.

Nils riskerar att komma i konflikt med Charlotte igen. Han väljer att försöka

få igång flickornas läsande och på så vis även få deras tystnad på köpet. Nils är

3
 Situationen finns beskriven i dimensionen ”Att möta motstånd” under rubriken ”Att ta emot elevens

motstånd”..

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

142

här undanglidande i sin relation till Charlotte. Hon är en självmedveten elev som

gör det besvärligt för honom när han sätter emot. Den här dagen har han fått

kämpa och ta emot mycket i deras diskussioner. Här gör han ett val som också

får konsekvenser för de andra eleverna eftersom de måste läsa vidare samtidigt

som Sara och Charlotte sitter och småpratar och stör dem som vill jobba i lugn

och ro. Förtroendet för Nils kanske kan riskera att minska när de ser att samtalet

mellan flickorna får fortgå utan att Nils sätter en gräns. Risken finns också att

Charlotte och Saras förtroende för Nils minskar då de märker att de kan göra

som de vill.

Det är första dagen efter höstlovet och snart ska lektionen börja. Sofia har

redan skrivit upp dagens schema på tavlan och hon lägger till ”byta platser”.

Sofia ritar också upp en karta över bänkarna i klassrummet på tavlan.

När det är dags att börja hälsar Sofia på eleverna, hon samlar in en del lappar som kommer

från elevernas föräldrar. När hon gjort det är det dags att byta platser. Sofia ställer sig vid sitt

skrivbord och talar om att den här gången är det många av eleverna som inte får den plats de

önskat, och det beror på att Sofia och hennes kollega Ola inte tror att det kommer att fungera.

Sofia skriver upp elevernas namn i kartan hon ritat. Det är ganska tyst tills Niklas ser var

han ska sitta, då ropar han:

- Nej, det går inte. Jag kan inte sitta bredvid Elvis.

- Varför det? Frågar Sofia som fortfarande skriver på tavlan.

- För han är…efterbliven.

- Du! Säger Sofia skarpt och vänder sig hastigt från tavlan där hon skriver mot Niklas.

- Ja, förlåt, det var fel ord, men han är inte klok.

Sofia säger inget mer, Elvis säger inget och inte heller Niklas. När Sofia skrivit in alla namn

så reser sig eleverna och drar iväg sina bänkar till den nya platsen.

(Granskolan, åk 6, 2 november 2009)

När Sofias sexor ska byta platser får de önska vem de vill sitta bredvid. De

lämnar in en lapp till Sofia som sedan pusslar ihop det. Den här gången har hon

och kollegan Ola inte kunnat tillmötesgå elevernas önskemål i samma

utsträckning som de brukar. Lärarna känner sig rätt säkra på att de

kombinationer som eleverna gärna vill ha kommer att leda till mycket prat och

mindre koncentration. Eleverna tittar spänt på när Sofia skriver upp deras namn

på tavlan och lite småkommentarer hörs tills Niklas höjer sin stämma och talar

om vad han tycker.

Elvis visar inget som talar om hur det här känns för honom. Sofia gör en

markering som tydligt visar att Niklas uttryckt sig olämpligt, att han gått för

långt, men när Niklas fortsätter lämnar hon det okommenterat. När Sofia

5 RESULTAT

143

bemöter Niklas första kommentar, att han inte kan sitta bredvid Elvis, med

frågan varför i stället för att stoppa honom så förutser hon nog inte vad som ska

komma. Niklas nyanserar sig och kommer med ytterligare en förolämpning och

skadan är redan skedd. Niklas verkar inte medveten om vidden av det han säger,

han verkar inte ha någon insikt i hur det känns för Elvis att inför publik få höra

vad Niklas tycker om honom.

Vad jag kan se så följer Sofia inte upp händelsen med vare sig Elvis eller

Niklas den dagen. Elvis och Sofia har en stabil relation som sträcker sig flera år

tillbaka i tiden. Den här händelsen kan påverka det förtroende som Elvis känner

för Sofia, det kan också vara så att han tycker att allt är Niklas fel eftersom han

tycker om Sofia. Efter detta ska Elvis sitta bredvid Niklas varje dag tills de byter

platser igen.

Betydelsen av att en lärare inte sätter gränser varierar beroende på vad det är

för regler som överträds. I de tre fall som beskrivits här har läraren och eleverna

en relation att falla tillbaka på. I Peters och Sofias fall flera år och i Nils fall är det

också en lång tid, mer än ett läsår. Om läraren inte markerar och sätter gränser

kan det upplevas som ett svek från eleverna. Det kan tyckas att vissa elever har

en makt som läraren inte rår på och som skapar otrygghet bland de andra

eleverna. Läraren har ett stort ansvar för att skolans regler upprätthålls och blir

en trygg plats för eleverna där de vet vad som gäller och där de kan känna

förtroende för att läraren ser dem och arbetar för dem.

Att diskutera och föra samtal om regler

De flesta regler som gäller för det praktiska arbetet i skolan har ett syfte som

eleverna kan förstå. Det finns också regler som kanske är en rest av en tradition

som hör hemma i en annan tid. I följande situationer blir det en diskussion eller

ett samtal om regler som kan tyckas självklara, men behöver påminnas om och

ventileras, antingen på elevernas eller på lärarens initiativ.

Det är måndag eftermiddag på Almskolan och eleverna har precis kommit in från sin rast.

Under rasten har de lekt med en boll utanför klassrummet som ligger i en barack. Bollen åkte

in genom ett öppet fönster och eftersom dörren till klassrummet var låst klättrade en elev in

genom fönstret för att hämta bollen. Fönstret sitter ganska högt upp så eleverna kan inte nå det

utan att hjälpas åt. De måste lyfta varandra. Karin kommer och ser eleven som klättrar ut

genom fönstret.

När alla sitter på sina platser efter rasten tar Karin upp klättringen. Hon säger att det är

farligt och därför får de inte göra så någon mer gång. Dörren till klassrummet hade varit låst,

och det brukar den inte vara på rasterna. Eleverna konstaterar detta, och att det var därför de

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

144

var tvungna att klättra in genom fönstret för att hämta bollen. Karin frågar varför dörren var

låst.

- För att vi var högljudda på en rast tidigare under dagen, svarar en av eleverna.

I vanliga fall ska eleverna alltid vara ute på alla raster men under förmiddagen kom en

hagelskur och då fick eleverna gå in för Karin. När den andra läraren, Pernilla, kom till

lektionen efter så tyckte hon inte att eleverna skött sig och bestämde därför att dörren skulle

vara låst nästa rast så att ingen kunde vara inne.

En av pojkarna frågar om man får vara inne på rasterna. ”Nej”, säger Karin. Någon menar

att vissa ändå är det. En annan tycker att det kan vara en fördel om man går in ungefär 5

minuter tidigare för då är man i alla fall i tid till nästa lektion. Karin bekräftar att så är det

ju. Diskussionen fortsätter genom att någon frågar om man får använda datorn om man är

inne på rasten.

- Det får man inte tillsvidare i alla fall, säger Karin.

- 3C får det, säger Jonas.

- Jag ska höra hur andra gör och så får vi diskutera frågan igen vid ett senare tillfälle,

säger Karin och avslutar samtalet.

(Almskolan, åk 4, 21 januari 2008)

På Almskolan finns ingen uttalad regel att man inte får klättra in genom fönster.

Och den situation som uppkommer på rasten, att bollen åker in i klassrummet

genom det öppna fönstret och dörren är låst löses snabbast och bäst, enligt

elevgruppen, genom att någon klättrar in samma väg som bollen flög och hämtar

den. Karin markerar här för att handlingen är farlig. Skulle Stina, som klättrade

in, ramlat finns risk att hon skadat sig eftersom det blivit ett ganska högt fall. När

Karin, på ett vänligt sätt, gjort klart för eleverna att de inte får göra om detta

lyssnar hon på dem. Ett samtal som detta bidrar till en gemensam förståelse av

hur samvaron i klassen ska fungera. Även om läraren har den formella makten

och företräde när det gäller att tolka skolans regler är det här inte bara en part,

lärare eller elev, som talar om hur det ska eller bör vara utan alla som vill säger

sitt. Det här samtalet föregicks inte av en laddad situation, större delen av klassen

var delaktiga i beslutet att Stina skulle klättra in och hämta bollen och allt gick

bra och Karin var inte arg eller besviken för något som hänt.

Om läraren är det, arg eller besviken på hur lektionen artat sig kan samtalet

bli på ett helt annat sätt.

Lektionen i svenska lider mot sitt slut. Nils elever packar ihop sina saker. Det har bitvis varit

ganska rörig och många elever har varit passiva när det gäller att skriva den text Nils gett dem

i uppgift att göra. Eleverna är inte otrevliga mot Nils, men några pojkar är rätt råa i tonen

mot varandra. Flera mindre grupper av elever har suttit och småpratat i stort sett hela tiden.

Nils är inte nöjd.

5 RESULTAT

145

- Ni får gå när jag sagt ett par saker.

Eleverna försöker få tyst på varandra för att kunna komma iväg så fort som möjligt. Nils

berättar att han är missnöjd med lektionen och han undrar hur de ska göra i framtiden så det

blir bättre. Han menar att det nog är den sämsta genomgång han haft och han tror att flera av

dem kommer att ha problem med att göra sin uppgift nu. Texten ska vara inne fredag nästa

vecka.

- Hur tycker ni att lektionen varit? Frågar Nils.

Ingen svarar trots att han låter det gå en stund. Nils fortsätter.

- Ni måste bestämma hur ni vill ha det, jag är här för er skull och genomgångarna ska

hjälpa er att klara de uppgifter ni ska göra. Det är uppgifter som ska bedömas och

betygssättas.

(Furuskolan, åk 8, 16 februari 2009)

Nils vill diskutera med klassen om hur de ska undvika att lektionerna blir som

denna. Han uttrycker oro för att de inte ska klara sina uppgifter, uppgifter som

ska bedömas och betygsättas. Nils får nu för första gången den här lektionen alla

elevers uppmärksamhet. De tittar på honom och alla verkar lyssna. Nils är

uppriktigt oroad och det tycks eleverna uppfatta. Ingen av eleverna kommer med

något svar på Nils frågor, ingen säger något, men de viker inte heller undan med

blicken när Nils gör pauser emellanåt. Han ger eleverna chansen att komma in i

ett samtal, ingen elev tar den, men de är med honom så Nils fortsätter uttrycka

sina synpunkter på hur han vill att lektionerna ska vara.

Nils har ett engagemang i det han säger till eleverna och det går fram. Genom

sitt sätt att agera under lektionen så tänjer eleverna på många regler, både skrivna

och oskrivna. Nils försöker bemöta det här genom att påminna eleverna varför

både han och de är där. De ska lära sig något och han ska hjälpa dem.

Två gånger i veckan har Nils lektion med fyra pojkar i årskurs sex som läser ”svengelska”

när deras klasskamrater har franska, spanska eller tyska. Lektionen tar plats i skolans

bibliotek och där sätter de fyra eleverna sig i en hörnsoffa med ett soffbord. Tre av pojkarna

har haft svårt att komma igång med sitt arbete och nu när lektionen närmar sig sitt slut börjar

eleverna att tjata på Nils om att de ska få sluta tidigare.

- De som har spanska får alltid sluta tidigare, säger Sebastian.

- När vi hade Roffe förra terminen fick vi sitta och prata och sluta kvart över, säger

Samuel.

- Ja, det var bra tider, svarar Nils lugnt. Om man har arbetat hårt en hel lektion kan

man mycket väl gå tidigare någon gång, men om man har pratat bort tiden, kastat

suddgummi och inte skött sig, då är det en annan sak.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

146

Samuel, Simon och Sebastian fortsätter att tjata. Idag det är bara Sven som jobbar bra och

Nils berömmer honom för det. Samuel, Simon och Sebastian ömsom halvligger i soffan, ömsom

är de uppe och går omkring rastlöst i biblioteket.

- Det brinner där, säger Sebastian och pekar bakom Nils ben.

Nils tittar Sebastian i ögonen utan att säga något.

- April, april! Sluta titta på mig, säger Sebastian då.

- Får vi sluta nu? frågar Samuel.

- Nu då? fortsätter Simon.

- Det är ingen idé att ni tjatar, svarar Nils.

(Furuskolan, åk 6, 1 april 2009)

Lektioner har oftast sina bestämda klockslag för både start och slut och det antal

minuter undervisning en elev ska erbjudas under sin skoltid är noga uträknat.

Vid det här tillfäller har varken Samuel, Sebastian eller Simon någon lust eller

motivation att arbeta med svenskan. Alla tre är rastlösa, de orkar inte sitta

ordentligt utan halvligger med armarna hängande utefter sidorna. När lektionen

är slut har de lunchrast tillsammans med de andra eleverna i klassen. De vill iväg

och sätter igång att tjata på Nils om att få gå tidigare. I sitt sätt att prata med Nils

låter de mest som tjuriga barn som argumenterar med en förälder. Nils lyssnar på

dem och svarar lugnt. Killarna ger sig inte, de försöker på flera sätt övertyga Nils

om att de ska få sluta tidigare. Inget argument de kommer med får Nils att ändra

sig. Lektionen varar till 11.30 precis som schemat anger. Tiden fram till

lunchrasten går med snigelfart. Trots att pojkarna inte gör något skolarbete så är

det klockan som avgör när lektionen är slut. Elevernas ifrågasättande av sluttiden

och Nils försvarande av den blir utdragen och lite tjatig även om ingen blir

upprörd eller sur.

När Nils ser Sebastian i ögonen för att med blicken visa att ”nu räcker det, du

kommer ingen vart med ditt tjat”, blir Sebastian besvärad. Efter att ha mött Nils

blick viker han undan och säger till Nils att sluta titta på honom. På något sätt

når Nils honom där, men Sebastian gillar det inte. Efter detta upphör Sebastian

med att delta i tjatet de sista minuterna av lektionen. Ett ordlöst möte på några

sekunder verkar här ha gått hela vägen fram, detta till skillnad från diskussionen

som böljat fram och tillbaka mellan eleverna och Nils.

Ibland förefaller det som om regler behöver lyftas fram och diskuteras

oavsett om det är de allra mest grundläggande som handlar om varför man är i

skolan eller om det är något som uppkommer i en unik situation. Att ha en så

gemensam förståelse av dessa som möjligt gör samarbete mellan läraren och

eleverna lättare och ger i längden mer tid till lektionens ämnesinnehåll. Att ta den

här diskussionen med eleverna och att stå fast är en del av det ansvar som

5 RESULTAT

147

ankommer läraren i en förtroendefull relation. Hur eleverna än tjatar står läraren

fast. Lärarna gör det på ett sätt där de låter eleverna få utrymme att uttrycka sina

åsikter. De kunde valt att tysta eleverna med en skarp kommentar, men i stället

försöker lärarna diskutera och argumentera för den ståndpunkt de tar. Hur

eleverna blir mottagna har betydelse för hur de i sin tur tar emot det läraren

säger och gör.

Att ta en förfördelad elevs perspektiv

Eftersom det ofta är stora grupper elever och eftersom eleverna är olika

individer händer det ofta i skolan att någon tar plats på en annans bekostnad.

Det är oundvikligt och så måste det vara eftersom skolan inte kan kräva exakt

samma saker av alla. En del vill hålla sig i bakgrunden, andra vill ständigt bli

bekräftade, en del kan inte behärska sina impulser. Ibland går elever för långt i

detta samspel på någon annans bekostnad. Här följer några situationer då läraren

ingriper och tar den förfördelade elevens perspektiv.

Karins elever ska börja arbeta med skogen i so. De sitter i grupper och försöker komma på allt

de redan vet om skogen. Efter en stund är det dags att summera. Varje grupp går fram och

läser upp det de skrivit. Karin antecknar på tavlan i en gemensam tankekarta och varje grupp

får en applåd. Martin spexar en hel del när det är hans grupp som redovisar och klassen

skrattar. När han råkar säga fel, gråsugor i ställer för gråsuggor, skrattar de också. Då griper

Karin in:

- Man försöker alltid förstå vad någon säger även om man råkar säga fel.

Martins grupp är färdiga och det är bara en grupp kvar. När de är klara blir det ganska

svaga applåder, intensiteten har avtagit allt eftersom. Några flickor slår handen i bänken i

stället. Gruppen är på väg tillbaka till sina platser, men Karin håller kvar dem samtidigt som

hon säger till att alla ska applådera ordentligt, det gör man av respekt för dem som varit

framme och redovisat.

(Almskolan, åk 4, 26 februari 2008)

Vid det här tillfället skrattar klassen åt Martin när han säger fel. Det är nog inte

någon skadeglädje utan ett missförstånd. Eftersom Martin spexat till det under

gruppens redovisning för att få klassen att skratta tror nog de flesta att det är vad

han gör nu också. Karin som märker skillnaden säger till direkt.

När nästa grupp redovisat färdigt får hon också anledning att gripa in. Flera

grupper har redovisat sina tankar om skogen och de grupper som får komma in i

slutet säger ungefär det som redan är sagt några gånger. Engagemanget från

eleverna minskar allteftersom och det märks tydligast i applåderna gruppen får.

De är svaga och några börjar banka i bänken i stället. Alla kan inte redovisa

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

148

samtidigt men Karin tycks anse att alla har rätt att få uppskattning för det de

gjort, även de som får komma fram till tavlan i slutet.

På fredagar efter lunchrasten brukar Susanna samla sina elever i en ring på golvet och ha en

samling. Den här gången ska bland annat Emma, som varit i Malaysia läsa upp sin dagbok

för klassen. Hon får sätta sig på den lilla stol som Susanna brukar sitta på. Susanna sätter

sig i stället på golvet bredvid stolen och tar Jakob, som går i förskoleklass, i knäet. Emma

börjar läsa men Björn pratar med dem som sitter bredvid honom samtidigt. Susanna försöker

nå Björn genom att titta bestämt på honom, men det fungerar inte. Efter en liten stund säger

Susanna till honom på skarpen:

- Det är Emma som har ordet nu, du måste visa henne respekt och det gör du genom att

inte avbryta henne och genom att inte ta uppmärksamheten från henne.

Björn lyssnar och är tyst en liten stund så Emma hinner läsa färdigt.

(Ekskolan, förskoleklass, åk 1 och 2, 4 november 2008)

Emma har ingen chans att konkurrera om uppmärksamheten med Björn. Trots

att det är hon som har ordet tystnar hon efter en stund. Det är då Susanna griper

in och säger till Björn. Det här är ingen ovanlig situation, Susanna är van vid att

Björn tar över och klasskamraterna är också vana vid det. När Susanna säger till

Björn lyssnar han, han avbryter sin aktivitet, vänder sig mot Susanna och tittar

henne i ögonen och han nickar bekräftande.

Även om det inte alltid hjälper att Susanna säger till Björn så innebär hennes

ingripande att Emma får en röst i situationen. Hon har ordet och Susanna

signalerar att det är fel att någon avbryter henne och tar uppmärksamheten.

Emma kan känna att Susanna hjälper henne att få det utrymme hon ska ha, och

de andra eleverna i klassen märker också att även om Björn tar ordet så är det

inget Susanna bara accepterar, hon markerar tydligt. Emma, som i den här

situationen inte kan överrösta eller ta tillbaka ordet från Björn, kan här lita på att

Susanna hjälper henne med det.

Här följer ytterligare en situation från Ekskolan där Björn är inblandad.

Det är tisdag morgon och innan första rasten ska det bli högläsning och fruktstund.

Ekorrarna går med lärarstudenten till ett rum och ekollonen stannar kvar med Susanna i

klassrummet. Susanna börjar med att fråga vad som hände när de läste dagen innan, hon var

sjuk då och vet inte det. Därefter börjar hon läsa. Björn avbryter direkt.

- Björn, vill du ta rast lite tidigare idag.

- Nej, svarar Björn.

Susanna börjar läsa igen men det är svårt för Björn fortsätter prata och han kallar Jesper, som

sitter bredvid honom i ringen på golvet, för kanelbulle. Jesper blir arg och säger till honom

5 RESULTAT

149

ordentligt. Nu är alla andra tysta, det går inte att lyssna på högläsning. Susanna ingriper

också:

- Du måste respektera att Jesper inte vill bli kallad kanelbulle!

Susanna läser ett kapitel, sedan är det rast.

(Ekskolan, förskoleklass, åk 1 och 2, 17 februari 2009)

Trots att Jesper själv kan säga till så bekräftar Susanna att hans känsla är rätt, han

behöver inte ta att Björn kallar honom för något han inte vill bli kallad. Som ofta

i skolan så sker incidenter som denna inför klasskamraterna. Även de får

budskapet att det inte är okej att kalla en annan person för något som denne inte

vill bli kallad, och att om så sker kan eleven räkna med hjälp och stöd från

Susanna.

I de tre beskrivna situationerna innebär lärarnas markeringar att de ger en

elev eller elevgrupp en röst som markerar att de har rätt till uppmärksamheten

just den här stunden, de ger de elever som förfördelas en sorts upprättelse.

Läraren bekräftar sin förtroendefulla relation med de elever som de ger

utrymme. Den relation läraren har med de elever som blir tillsagda prövas och

finns förtroende mellan läraren och eleven så tycks relationen hålla för denna

prövning. De tillsägelser lärarna gör förefaller också ha ett annat viktigt syfte, att

lära den eller de elever som tänjer på gränsen, som gör något på någon annans

bekostnad hur han eller hon förväntas uppföra sig. En strävan verkar vara att

lärarens och elevernas förväntningar på hur lektionen ska vara ska närma sig

varandra.

Att avvika från planeringen

Att avvika från planeringen hör till vardagen i lärararbetet, det visar

observations-anteckningarna. De flesta observerade situationerna där det är

tydligt att läraren avviker från planeringen har dock inte bedömts vara intressanta

i förhållande till en förtroendefull relation mellan lärare och elev. I denna

dimension av att sätta gränser finns därför bara en situation redovisad.

Här följer ett tillfälle då de flesta elever i klassen inte gör sin uppgift i tid.

Läraren ser sig tvungen att anpassa undervisningen efter det.

Det är första dagen efter påsklovet och eleverna i nian ska redovisa skönlitterära texter som de

läst. Nils är i klassrummet i god tid och har skrivit upp instruktioner för redovisningen på

tavlan, även vad som är kriterier för VG och MVG.

När alla kommit in och satt sig berättar Nils för klassen att det är flera som kommit till

honom under dagen och sagt att de inte är redo att redovisa. Nils tycker det är konstigt

eftersom de fick en hel lektion extra, det vill säga 80 minuter, på sig att läsa före lovet och

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

150

dessutom hade de möjlighet att använda EA (eget arbete), då ingen kom. Nils är besviken, det

är tydligt för alla och eleverna sitter tysta när Nils pratar.

- Vad beror det på? Frågar Nils. Det är tyst någon sekund innan han tar till ord igen.

- Ni har fått möjlighet att göra detta, men har inte gjort det. Jag tolkar det som

bristande intresse och det är dåligt.

Plötsligt blir Nils avbruten av Charlotte.

- Vad sa du? säger hon samtidigt som hon tar ut hörlurarna ur öronen.

Nils axlar sjunker ner, men han upprepar det han nyss sagt utan någon kommentar om att

Charlotte lyssnat på musik i stället för på honom, eller att hon avbröt honom. Han fortsätter

lektionen genom att höra hur många som är beredda på att redovisa. Det är sex elever. De

andra får gå ut i studiehallen och förbereda sig medan de sex stannar kvar i klassrummet.

(Furuskolan, åk 9, 14 april 2009)

Att situationen finns med i resultatredovisningen, trots att den är den enda under

denna rubrik, beror på att den beskriver förtroende på ett intressant sätt och

trots att observationerna inte innehåller fler situationer som passar under

rubriken visar händelsen något som observationsanteckningarna i sin helhet gjort

tydligt, det vill säga hur lärare och elever interagerar och är beroende av varandra

för att undervisningen ska fungera. Nils har här en tydlig intention med lektionen

och den är till och med uppgjord i förväg med eleverna. Ändå blir det inte som

de bestämt.

Det är elevernas handlingar som tvingar Nils att förändra sin planering.

Elevernas agerande medför att han motvilligt måste ta emot och förhålla sig till

det faktum som råder, att eleverna inte gjort det de förväntades göra. Det Nils

planerat för lektionen går inte att genomföra på ett sätt som han bedömer

meningsfullt. De ska göra en redovisning, men det är bara sex elever som är

förberedda. Egentligen skulle redovisningen göras före påsklovet, men de flesta i

klassen ville skjuta upp den till efter lovet och Nils gick med på det. Nils kan inte

genomföra lektionen som han tänkt för den bygger på att eleverna kan delta, och

det kan de flesta inte. Han skulle kunna välja att straffa dem eller att tvinga dem

att göra redovisningen oförberedda för att visa dem att det som är

överenskommet gäller. Skulle han välja det skulle den relation som eleverna har

med Nils och som byggts upp i många fall riskera att förstöras. Han ändrar sin

planering och talar om för dem att han tycker det är dåligt att de inte gjort sin

uppgift. Eleverna är tysta och lyssnar, några tittar ner och verkar tycka att det är

en jobbig situation.

Nils relation med eleverna i den här klassen är skör. Nils har varit borta från

skolan ett år för studier och föräldraledighet och har nu kommit tillbaka till

arbetet med bland annat den här klassen där flera ofta bjuder honom motstånd

5 RESULTAT

151

och inte tvekar inför att göra det besvärligt för honom. De har knappt två

månader kvar innan klassen slutar nian och detta påverkar troligen Nils beslut

för lektionen. Nils skulle kunna få eleverna emot sig om han tvingade dem att

genomföra redovisningen som planerat och det skulle kunna bli ännu svårare att

få dem att göra skolarbetet resten av terminen.

Elevernas handling, att inte förbereda sin redovisning, gör att Nils ser sig

tvungen att anpassa lektionens innehåll. Om eleverna inte svarar som förväntat

och enligt förhoppningar, måste läraren möta det som visar sig och förhålla sig

till det. Det är svårt att köra på som tänkt, när det inte blir som förväntat. Det är

möjligt att elevernas förtroende för Nils hade ökat om han drivit igenom sin

planering trots att de inte förberett sig. Kanske hade de upplevt att han var

pålitlig och stod för det de faktiskt bestämt före påsklovet. De elever som var

beredda att redovisa upplevde kanske en besvikelse över att de andra kom undan

och fick ännu mer tid för förberedelser. Nils val skulle kunna ses som ett

bekvämlighetsval där han anpassade sig för att undvika en konflikt som kanske

skulle få konsekvenser under resten av hans och klassens samarbete.

Sammanfattande tolkning

I denna dimension av förtroendefulla relationer visar resultatet för det första att

lärarnas och elevernas förtroendefulla relationer prövas till skillnad från de två

först redovisade dimensionerna där förtroendet byggs upp.

För det andra visar resultatet att det även i denna dimension är tydligt att

elevens levda verklighet har betydelse för hur skoldagen och relationerna i den

tar sig uttryck. Är eleven hungrig, trött, sprallig eller ointresserad visar det sig och

det är något som läraren måste möta på något sätt. De situationer som redovisas

i denna dimension visar också att dessa tänjningar ofta handlar om arbetsron i

klassrummet och en anledning till att eleverna tänjer på gränsen är att deras

kroppsliga behov inte kan tillgodoses. Elevernas agerande är här för det mesta

inte en medveten protest utan ett oreflekterat handlande som kommer ur

elevernas behov och upplevelser av situationen.

För det tredje visar resultatet i dimensionen att den makt som finns i alla

relationer har betydelse för hur en situation då eleven tänjer på gränserna

utvecklas. Mycket av elevernas förtroende verkar vara kopplat till lärarens ansvar

att upprätthålla ordningen i klassrummet och att ta det yttersta ansvaret för att

inga elever blir utsatta av andra. Eleverna har makt att göra det besvärligt för

läraren och läraren förväntas vara den som tar ansvar för att makten används för

elevens bästa. Läraren måste sätta gränser genom att undvika urartningar, det vill

säga utan att vara för rigid eller för undanglidande. Det har betydelse för både de

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

152

elever som tänjer på gränser och de elever som ser på och eventuellt blir

drabbade av att andra stör på något sätt. Att sätta gränser så att det förtroende

som finns mellan elever och lärare och som prövas i dessa situationer slutligen

bekräftas handlar i denna studie om att parternas olika perspektiv närmar sig

varandra.

För det fjärde visar resultatet att betydelsen av lärares gränssättning är

kopplat till elevernas möjligheter att lära sig ett avsett innehåll. Det gäller dels de

elever som tänjer på gränser. Ofta innebär det agerande som leder till en

gränssättning att eleven är upptagen av något annat än skolarbete. Lärarens

gränssättning innebär att han eller hon tar ett ansvar för att försöka ändra

elevens fokus och driva elevens skolarbete. Gränssättning och möjligheter till

lärande är också sammankopplat genom att de elever som inte tänjer på

gränserna oftast ändå påverkas av de elever som kanske pratar högt i rummet,

kommer för sent eller stör på annat sätt. För att också de eleverna ska kunna

arbeta ostört krävs att läraren tar ansvar för arbetsmiljön i skolan och sätter

gränser.

Att möta motstånd

I bland har eleverna bjudit läraren motstånd. Det innebär inte att förtroendet för

läraren behöver saknas eller att eleverna inte accepterar den ordning skolan har.

Erfarenheter från observationerna visar att det ganska ofta kan förekomma att

elevens vilja inte sammanfaller med lärarens. Ofta finner sig eleven i detta och

gör vad som förväntas av honom eller henne ändå. Ibland kan eleven välja att

följa sin egen vilja lite i smyg, utan att väcka lärarens uppmärksamhet, och ibland

vågar och väljer vissa elever att öppet sätta emot.

Motståndet kan ta sig uttryck på olika vis. Det som är gemensamt för de

undervisningssituationer som samlats här är att eleverna medvetet bjuder

motstånd. Som redovisats i dimensionen före testar eleverna ofta gränser, men

då på ett oreflekterat sätt. I de situationer som följer här har motståndet eller

ifrågasättandet tolkats som ett medvetet val från elevernas sida.

Dimensionen är strukturerad utifrån fyra underrubriker. Lärarna möter sina

elevers motstånd genom:

 Att använda sin lärarmakt

 Att erbjuda eleven en kompromiss

 Att ta emot elevens motstånd

 Att försöka nå eleven

5 RESULTAT

153

Att använda sin lärarmakt

I skolan har läraren mer formell makt än vad eleverna har och det innebär ett

ansvar. Denna lärarmakt är något som lärare använder sig av i sitt arbete. Det

etiska kravet innebär att makten ska användas för elevens bästa.

Observationsanteckningarna visar att även eleverna har makt i skolan, de har till

exempel makten att bjuda läraren motstånd på olika sätt. Detta motstånd kan

vara väldigt starkt och ibland får läraren ge upp trots att det inte är det bästa för

eleven. Dessa situationer är exempel där det outtalade, att det är läraren som

bestämmer, används för att få eleven att göra det läraren vill. Ibland fungerar det,

ibland inte.

I de två kommande situationerna vill eleverna inte det lärarna vill, lärarna

möter motstånd. På Almskolan tycker Elsa att hennes arbete är tillräckligt bra

utan att skriva texter under de bilder av bondens år som hon gjort. På

Björkskolan har Jeanette och hennes klasskamrater prov i akustik och optik, men

Jeanette vill, eller kan inte göra särskilt mycket av provet. I båda situationerna

försöker lärarna att pressa dem att göra mer än de vill, med lite olika resultat.

Elsa som sitter med några av sina klasskompisar i grupprummet har ritat fyra bilder av

bondens år, en för varje årstid, i de rutor på stencilen som är avsedda för detta. Under rutorna

finns några tomma rader. Elsa kommer ut i klassrummet, söker upp Karin och visar sina

bilder. Jag ser att Elsa fyllt sina rutor med färgpennan, men jag kan inte gissa vad de

föreställer.

- Skriv lite kort under också vad bilderna föreställer, säger Karin när hon tittat på

bilderna.

- Nej, det behövs inte, svarar Elsa.

- Vad gör bonden på bilderna, frågar Karin och pekar på rutan för våren.

Elsa svarar lite svävande, hon vet inte riktigt själv vad bilderna föreställer.

- Jag vill att du skriver också för det räcker inte med bilderna för att förstå vad det är

bonden gör, säger Karin.

- Det gör man väl, jag tycker det räcker så här.

Karin svarar inte utan vänder sig mot en annan elev och Elsa går in i grupprummet igen. Hon

kommer dock strax tillbaka ut till Karin. Inne i grupprummet har hon märkt att Olivia inte

heller har skrivit under sina bilder. Med bestämda steg går Elsa ut i klassrummet igen och där

konfronterar hon Karin och ifrågasätter varför Olivia inte behöver skriva.

- Jag har inte sett Olivias arbete och hon har inte kommit och frågat mig vad som gäller,

svarar Karin och går med Elsa in i grupprummet. Karin förklarar för alla fyra

flickorna som sitter i grupprummet hur hon vill att de ska lösa uppgiften.

En stund senare kommer Elsa igen och söker upp Karin för att visa sina bildtexter. Karin har

synpunkter på hur Elsa har uttryckt sig, hon har skrivit att bonden knäcker träd i stället för

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

154

att bonden fäller träd. Karin ber henne byta verb. Elsa tycker att det inte spelar någon roll

vilket av orden hon använder, men Karin insisterar och Elsa suddar och skriver nytt.

(Almskolan, åk 4, 22 januari 2008)

Elsa vill inte göra det som Karin kräver, att skriva en text till sina bilder, så hon

protesterar. Karin står på sig. Dels är det meningen att eleven ska skriva, men

Karin märker också att Elsa inte vet vad hon ritat, hon har alltså inte lärt sig det

uppgiften syftar till. Elsa vågar ifrågasätta Karins instruktioner, men hon väljer

ändå att göra som hon säger. Karin är inte undanglidande, men inte heller

motsatsen, det vill säga att hon kräver elevens lydnad för sakens skull.

Karin använder sin lärarmakt i den här situationen för att få Elsa att göra

uppgiften. Elsa gav med sig, men hon hade blivit lyssnad på och fick argument

för lärarens ståndpunkter. Uppgiften som Karin kräver att hon ska göra är

dessutom möjlig för henne att göra utan allt för mycket ansträngning.

På Björkskolan är det dags för prov.

När klassen väl kommit igång dröjer det inte länge innan Jeanette räcker upp handen.

- Nu kan jag inte mer, jag är färdig.

- Jo, svarar Peter, ansträng dig nu.

- Nej, snälla. Jag orkar inte.

- När ska du göra det då?

- Jag vet inte.

- Gör det nu, ansträng dig.

Peter går fram till sitt skrivbord och hämtar en pennvässare som Jakob bett att få. När han

vänt ryggen mot Jeanette gör hon en grimas bakom hans rygg. Peter går tillbaka till Jeanette

när han gett Jakob pennvässaren. Han försöker få henne att orka jobba vidare, men hon vill

inte och till sist ger Peter sig och tar emot hennes prov. Eleverna får lov att lämna klassrummet

när de är färdiga och det gör Jeanette nu.

(Björkskolan, åk 9, 30 januari 2008).

Eftersom Jeanette inte kommer på alla lektioner och eftersom hon sällan gör

sina läxor vet Peter att provet kommer vara svårt för henne, därför får hon och

några andra som behöver det använda läroboken som hjälp. Peter vet också att

när Jeanette väl är på lektionerna och är aktiv då lär hon sig mycket. Han berättar

att Jeanette kan mer än vad hon tror. Med denna kunskap om eleven bemöter

Peter Jeanettes motstånd genom att försöka pressa henne, att inte låta henne ge

upp. Han anstränger sig för att få henne att hålla ut och fullfölja, men han lyckas

inte. Han ser inte bara vad hon är just den här lektionen när hon inte vill, utan

han vet vad hon kan klara om hon bara vill. Jeanettes hållning ger uttryck för att

5 RESULTAT

155

hon varken vill eller orkar. Hon ligger slappt med överkroppen över bänken. Det

syns att hon inte trivs i situationen och vill förändra den.

Till skillnad från Elsa är troligen Jeanettes uppgift med provet mycket svårare

för henne att genomföra än vad det var för Elsa att komplettera sina bilder med

texter. Svårigheten för Jeanette att göra provet, trots hjälp av läroboken, blir

kanske ett så stort hinder att hon står emot Peter när han använder sin lärarmakt

för att försöka pressa henne att skriva mer. Under den termin jag är med Peter i

hans undervisning ser jag flera gånger att Jeanette har en förtroendefull relation

till honom, även om hon kanske inte har samma förtroende för skolan.

Återigen följer ett exempel från Björkskolan och det är återigen Jeanette som

bjuder Peter motstånd.

Klass nio har no. Sist de sågs tittade klassen på Al Gores film ”En obekväm sanning”. Nu

ska de prata om filmen. Peter sätter sig på katedern och eleverna sitter på sina platser i salen.

Det är en fysiksal med höga, fasta, svarta bänkar som står i rader. Peter ställer frågor för att

friska upp minnet. Responsen är dålig till att börja med, men efter en liten stund får han igång

ett samtal med några av eleverna. Plötsligt ringer Jeanettes telefon. Peter säger till henne:

- Stäng av den direkt!

- Ja, jag ska, säger hon irriterat.

Hon får tyst på telefonen, men efter några sekunder börjar den ringa igen. Peter går fram till

henne och säger att hon ska ge honom telefonen. Hon vägrar och säger att hon inte kan hjälpa

att det ringer när hon stängt av. Peter insisterar på att få telefonen för den ska inte vara med

på lektionen. Han vill ha den tills lektionen är slut. Han får den inte och får ge sig. Innan

han går fram till katedern och sätter sig säger han:

- Ringer det igen så får du avvika.

(Björkskolan, åk 9, 7 maj 2008)

När detta händer blir det alldeles knäpptyst i klassrummet, allas blickar är vända

mot Jeanette och Peter. Själv blev jag väldigt förvånad över att Peter krävde att

få telefonen av Jeanette. Jag tänkte att den här kampen kommer han aldrig att

vinna. Troligtvis upplevde flera av de andra eleverna som känner Jeanette väl

samma sak och följde därför situationen med stor spänning. Jeanette bjöd

mycket riktigt Peter motstånd inför allas våra ögon och Peter insisterade, men

fick ge sig. Hans lärarmakt ger honom möjlighet att köra ut henne ur

klassrummet. Han hotar också med det, men i hotet fick hon också en chans till.

Han hade kunnat köra ut henne med en gång.

Om han reagerade impulsivt när telefonen ringde och försatte sig i en omöjlig

situation så hade han nog hunnit tänka efter när han lite senare gav henne en

chans till. Den här situationen utvecklas till en kamp och den utspelas inför hela

klassen och trots att läraren har den formella makten så är det Jeanette som har

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

156

mest makt den här gången. Det är precis som vid många andra tillfällen,

eftersom Jeanette kommer och går som hon vill till lektionerna. Hon vet att

Peter gärna vill att hon ska komma till lektionerna. Här lämnar eleven ut läraren

inför de andra som ser att det är Jeanette som bestämmer och inte Peter. Hotet

om att bli avvisad ur klassrummet var lika mycket för de andra elevernas skull

som för Jeanettes. Eftersom relationen till Jeanette är skör är det inte omöjligt att

hon tappat sitt förtroende för Peter om han tvingat ut henne och i och med det

inte kommit till lektionerna i fortsättningen.

Jag hade inte tillfälle att prata med Peter efter den här lektionen, men han

förklarar sin syn på situationen via e-post några dagar efteråt. Peter skriver att

han blev otroligt besviken på Jeanette som spelar ut honom inför hela klassen.

De har en nära relation och Jeanette vet att Peter ofta går väldigt långt när det

gäller henne för att hon ska komma och vara kvar på lektionerna. Peter menar

också att Jeanette vet att det sista han vill göra är att köra ut henne. Nu tycker

han att han var tvungen att komma med hotet för att visa hennes kamrater att

det hon gjorde inte var acceptabelt. Det blev en ”tuppkamp” som störde honom.

Han skriver också att hans sätt att se och bemöta Jeanette, det vill säga att

acceptera mycket från henne som han inte hade gjort från andra elever, är

sårbart, men det bygger på att ge henne förtroende och han tror att det vinner i

längden.

Även Nils möter motstånd från en elev som har sin telefon framme på

lektionen.

Åttorna och niorna i grupp 11 och 12 har en två timmar lång lektion före lunch och de har

samlats i klassrummet hos Nils för att arbeta vidare med sitt projektarbete. Några elever

samarbetar och några håller på med egna uppgifter. Eftersom lektionen är lång har de flesta

just kommit tillbaka efter en paus på drygt tio minuter. Paula sitter med sin mobil och ser ut

att vara på väg att ringa till någon. Man får inte använda mobilen på lektionerna. Nils ser

detta och säger:

- Lägg ner den!

- Nej, säger Paula och ler lite.

- Allvarligt talat, lägg ner den direkt annars tar jag den, säger Nils samtidigt som han

går fram till bordet där Paula sitter.

- Okej, säger Paula och lägger ner telefonen, men inte i byxan eller i väskan utan på

bordet. Nils låter det passera.

Några minuter senare har Paula tagit upp sin mobil igen. Miranda som sitter vid samma bord

som Paula uppmärksammar Nils, som står några meter bort, på detta. Han tittar på Paula

och frågar om det skulle underlätta att han tog mobilen. Innan Paula hinner svara har

Cornelius, som också sitter vid bordet, tagit hennes telefon. Han reser sig och går bort till Nils

5 RESULTAT

157

och ger honom telefonen. Nils tar emot den, men går direkt fram till Paula och ger henne den

igen utan att säga något. Paula är också tyst. Hon stoppar ner telefonen i sin byxficka. Nils

tittar allvarligt på henne.

(Furuskolan, åk 8 och 9, 11 mars 2009)

Paula bjuder Nils ett visst motstånd genom att dels säga emot, även om det är

med ett leende, när han säger till henne att lägga ner telefonen. Dels genom att

bara lägga den på bordet i stället för att lägga undan den i fickan eller i väskan.

Eleven bryter mot en av skolan regler och Nils reagerar på situationen. Väljer

han att inte göra det skulle det kunna signalera till de andra att det är okey att

bryta mot den regeln. Elevernas förtroende för honom skulle kunna minska. Nils

använder sin lärarmakt genom att hota med att ta telefonen. Han nöjer sig dock

med att Paula lägger ner den på bordet.

När Nils i det senare skedet av situationen ovan får Paulas telefon av

Cornelius ska han snabbt bestämma sig för hur han ska agera. Han har både

Paulas och de andra elevernas ögon på sig. Hur ska han hantera sin relation till

Paula och hur ska han hantera sin relation till de andra eleverna så att förtroendet

mellan honom och eleverna inte riskerar att minska? Han väljer att ge Paula

telefonen igen utan någon kommentar. Han ger henne i stället en blick. Trots att

inga ord uttalas är Nils hållning tydlig, gör inte om det här.

Felix går i tvåan på Ekskolan och det är ganska vanligt att Susanna får

bemöta hans motstånd. Han vill ofta inte göra det Susanna vill att eleverna ska

göra. Så är det också i följande situation.

Klassen ska skriva en text om stenåldern utifrån en tankekarta som eleverna

precis har gjort tillsammans med Susanna. Felix sitter på sin stol med ena knäet

uppdraget under hakan, han ser sur ut och har demonstrativt lagt sitt papper på

platsen bredvid. Susanna går förbi honom, hon stannar till i farten och lägger ena

armen om hans rygg och säger något till honom. Det hjälper inte för att få igång

honom. Susanna kommer fram till honom snart igen och Felix meddelar att han

inte tänker skriva om han inte får skriva på datorn.

- Nu är datorn redan upptagen och då får du skriva för hand. Det behöver du också

kunna, säger Susanna bestämt innan hon går vidare till Saga som sitter bredvid Felix.

Felix tar sitt papper och klottrar på det. Sedan reser han sig upp och går omkring i

klassrummet. När Susanna är färdig hos Saga säger hon till honom igen:

- Du måste göra den här uppgiften precis som alla andra.

- Jaa, svarar han.

Men Felix börjar inte skriva den här lektionen, snart är klockan två, det är dags att plocka

undan innan skoldagen är slut.

(Ekskolan, åk 1 och 2, 24 november 2008)

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

158

Felix accepterar inte att det faktum att en annan elev använder datorn ska vara

skäl nog till att han ska skriva för hand. Han visar tydligt sitt missnöje genom

hela sin hållning och genom att tydligt säga att han inte tänker skriva för hand.

Den här gången visar även Susanna att hon är irriterad. Hon försöker använda

sin lärarmakt genom att säga att han måste skriva som alla andra. Det biter inte

på Felix.

En kamp som denna har de ofta och flera gånger har jag sett att de

kompromissar på ett sätt som leder framåt och som gör att Felix arbetar och lär

sig även om det inte alltid är just det Susanna tänkt. Men den här gången blir det

inte så. Susanna och Felix lyckas inte uppnå ett samförstånd och Susanna lyckas

inte få igång elevens arbete. Undervisningssituationen ledde inte framåt vid det

här tillfället, men Felix och Susanna känner varandra väl och har varit i den här

situationen många gånger förr, och många gånger lyckas de komma överens. I

det etiska kravet har läraren mer makt, och makten ska användas för elevens

bästa. Här blir det inte så, men Susanna lämnar honom inte heller i sticket. Felix

har också makt, makt att vägra arbeta och den makten använder han ofta. Då är

det Susannas ansvar att hitta en lösning så att eleven ändrar sig och vill arbeta

och det gör Susanna för det mesta. Susannas och Felix relation är ofta en

balansgång, den kräver mycket tid och mycket tålamod från läraren.

På Granskolan är det dags för rast. Eftersom sexorna är i samma lokaler som

sjuor, åttor och nior, som får vara inne på rasten, försöker sexorna ofta också att

stanna kvar i studiehallen, där de har sina skåp, i stället för att gå ut.

När klockan är tjugo över ett och lektionen är slut finns det tolv elever i klassrummet. Sofia

ber dem plocka ner sina saker och gå ut på rast. Sofia går runt för att säga till de elever som

spritt ut sig att lektionen är slut. Hon får ett drygt jobb att köra ut alla sexor ur studiehallen,

det är både hennes egna elever och elever från parallellklassen. Några av killarna knuffas och

slåss och flera, både pojkar och flickor, vill diskutera varför de måste gå ut. Sofia lyssnar,

förklarar och argumenterar, till sist är det tomt i studiehallen.

(Granskolan, åk 6, 8 september, 2009)

Sofia har skolans regler i ryggen i de här diskussionerna. Reglerna är välkända för

eleverna och när Sofia står på sig finner de sig i hennes tillsägelser och går ut.

Hon är lugn, uthållig och bestämd, hon ser och svarar tålmodigt de elever som

vill diskutera och stannar sedan kvar i studiehallen tills alla gått ut. Sofia är ingen

stor person, men hennes hållning är tydlig, hon tänker se till att de gör som hon

har sagt. Hela Sofia ger samma entydiga budskap, orden hon säger stämmer

överens med kroppens och ansiktets uttryck.

Det här är en vanlig situation i Sofias arbete. Det blir en slags kamp mellan

henne och eleverna och det kräver mycket energi att hålla ut och hon riskerar

5 RESULTAT

159

också att misslyckas. Efter flera år som lärare har Sofia utvecklat en yrkesstil, ett

sätt att vara i bland annat en situation som denna. Eleverna skulle kunna strunta i

vad hon säger och bara sitta kvar på någon av bänkarna utan att Sofia skulle

kunna göra så mycket mer än att försöka tala dem till rätta. Situationen handlar

om förtroende. Sofia står för att skolans regler följs och hon visar eleverna att

hon menar det hon säger, och att det är lika för alla. Hon nöjer sig inte med att

de flesta går ut, utan stannar kvar tills alla elever är ute, även de som gör mest

motstånd. Reglerna är lika för alla. Hade hon sagt till dem att gå ut utan att se till

att de verkligen gjorde det, är det möjligt att det skulle bli ännu svårare för henne

att få eleverna att ta sin rast utomhus nästa gång. Då skulle de veta att det går att

trotsa reglerna och henne, förtroendet för henne i situationer som denna skulle

troligen minska.

Lärarmakten innebär att det är läraren som bestämmer och om eleven inte

finner sig så kan läraren vidta åtgärder som till exempel att köra ut eleven från

klassrummet. Elevmakten innebär att en elev kan vägra, vägra att finna sig i det

läraren vill att han eller hon ska arbeta med och vägra att lyda. Observationerna

visar att makt och förtroende ofta är sammanflätade så tillvida att makten som

både lärare och elever har oftast används, kanske för att pröva den andre, men

sällan för att kränka. I några av situationerna ovan, när lärarna inte har det

tålamod som krävs räcker inte lärarmakten långt. Situationerna fastnar i

misslyckanden, både för eleven och för läraren. För att situationen ska bära och

föras framåt krävs att läraren ser barnet eller ungdomen, och ser vad han eller

hon kan klara, inte bara vad han eller hon är just nu som en besvärlig elev.

De situationer då läraren måste bemöta elevernas motstånd innebär också

ofta en spänning där läraren snabbt ska välja den väg som leder framåt. Inte bara

för den elev som bjuder motstånd, utan även för de andra eleverna som

eventuellt deltar i eller iakttar situationen. Den situation som elever och läraren

just då befinner sig i är med och påverkar vad som händer. Både läraren och

eleven är delar av en gemensam värld där de påverkar och påverkas av varandra.

Orden som sägs och sätten de sägs på, tolkas och förstås, så är det också med

vår kropp. Kroppens hållning och ansiktets uttryck förstärker det vi säger och

ofta behövs inga ord utan vi förstår varandra ändå.

Att erbjuda eleven en kompromiss

Att erbjuda en elev en kompromiss är ett exempel på en väg att gå framåt, i

stället för att fastna i en konflikt. Kommunikationen urartar inte utan båda parter

kan känna sig ganska nöjda.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

160

Susanna bemöter Felix motstånd igen. Även den här gången försöker hon

använda sin lärarmakt och argumentera för att han måste göra vissa saker trots

att han tycker de är tråkiga.

Klockan är 9.10 en tisdag morgon och Susanna samlar ihop eleverna som är utspridda i

rummen. De ska jobba i sin arbetsbok med dubbeltecknad konsonant. Felix vill inte jobba

med det säger han.

- Jag vet, men nu är det din uppgift.

- Nej.

- Vi har pratat om det här jättemånga gånger. Ibland är det saker du gillar och ibland

är det sådant du inte gillar.

Felix hämtar sin bok, sätter sig på sin plats med benen på sidan av stolen, ser missnöjd ut och

gör inget. Susanna står bredvid Felix och hjälper Anna som har sin plats bredvid honom.

Susanna kastar en blick på Felix. När hon hjälpt Anna färdigt sätter hon sig på huk vid

Felix och pratar med honom en stund. De gör en överenskommelse och Felix går och sätter sig

vid datorn och gör ett mattespel.

(Ekskolan, åk 1 och 2, 18 november 2008)

Detta är ett vanligt samtal mellan Susanna och Felix. Felix gör som hon säger till

en viss gräns, han går och hämtar rätt bok ur sin låda. Sedan sätter han sig och

visar tydligt med sin kropp att han är missnöjd. Det vill säga han sätter sig på sin

plats med benen på ena sidan av stolen och vrider överkroppen så att ryggen

hamnar mot bordet och boken, han korsar armarna över bröstet med ett bestämt

uttryck i ansiktet.

Felix går med på att arbeta, men inte med dubbeltecknad konsonant, det blir

matematik i stället. Deras kompromiss tycks göra både lärare och elev ganska

nöjda, båda har gett med sig lite och fått lite som de vill. Susanna känner sin elev

och vet att om hon insisterat på arbetsboken hade Felix protesterat resten av

lektionen, nu lär han sig något även om det är inom ett annat ämne. När det

gäller Felix så är ett viktigt mål i hans process mot en större förståelse av sig själv

att kunna acceptera att göra det läraren anser nödvändigt trots att han själv inte

vill. Här hade de en förhandling där han fick ge med sig lite, men också blev

lyssnad på. De kunde bekräfta varandra och sin relation.

Här följer exempel på en situation från Granskolan då Sofia ser sin elev och

erbjuder en kompromiss.

Sofia kommer tillbaka till klassrummet efter att ha varit i studiehallen och talat om för de

elever som jobbat där att lektionen är slut. I rummet sitter två elever fortfarande kvar trots att

rasten har börjat och trots att eleverna i årskurs sex måste gå ut på rasten.

- Har någon gett er lov att sitta här, undrar Sofia.

5 RESULTAT

161

- Nej, svarar Elin.

- Då vill jag att ni också går ut.

Elin packar ihop och går ut med en gång utan att säga något, men Albin menar att han måste

sitta kvar och arbeta. Det vill inte Sofia. Han förklarar att han har mycket att göra och

måste jobba på rasten. Sofia lyssnar på honom. Hon vill ändå inte att han sitter kvar i

klassrummet, men hon erbjuder honom en annan lösning. Han kan få sitta i ett grupprum och

jobba tills rasten är slut.

Albin går motvilligt med på Sofias erbjudande att arbeta i ett annat rum. De går iväg tvärs

över korridoren där Sofia låser upp dörren och släpper in eleven. Därefter går hon tillbaka till

klassrummet och stänger och låser dörren.

(Granskolan, åk 6, 8 september 2009)

De två eleverna har av någon anledning valt att sitta kvar i klassrummet trots att

rasten har börjat och de förväntas gå ut. Elin reser sig och går ut direkt när Sofia

säger till dem, men Albin verkar irriterad och säger emot Sofia. Han gör

motstånd.

Eleverna har en egen planering för vad de ska hinna med under veckan.

Kanske är det detta som stressar Albin. Som så ofta så är Sofia tvungen att

snabbt göra ett val. Till skillnad från de elever som vill vara inne på rasten och

prata med sina kompisar och som Sofia nyss diskuterat med i studiehallen så är

anledningen till att Albin stannat kvar i klassrummet att han vill göra sitt

skolarbete. Snabbt bestämmer Sofia sig för att gå halva vägen. Nu får han som

han vill, men på Sofias villkor.

Allt det här händer under ganska få minuter. Sofias inställning är att lyssna

och tro på eleven. Ändå innebär situationen att Sofia direkt ska fatta ett beslut.

Ett beslut som bidrar till att relationen mellan Sofia och Albin fungerar och att

förtroendet mellan de bägge parterna kan upprätthållas. En tolkning ur ett

förtroendeperspektiv kan vara att det Sofia riskerar här är att Elin, som inte

gjorde motstånd, och andra elever som gjorde motstånd ifrågasätter Sofias beslut

att särbehandla en elev. Deras förtroende för Sofia kan då minska.

I dessa exempel bjuder eleverna läraren motstånd. Lärarna tillmötesgår inte

elevernas krav fullt ut, men erbjuder en kompromiss. De känner sina elever och

tar emot dem på ett sätt som leder framåt i den bemärkelsen att de trots olika

ståndpunkter hittar en gemensam väg där båda parter blir mottagna av den

andre.

Att ta emot elevens motstånd

Ibland när eleverna gör motstånd väljer lärarna att ta emot motståndet utan att

göra något mer med det. Här finns exempel på hur några av lärarna bara lyssnar

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

162

på det eleven säger och nöjer sig med det. Situationerna ger också exempel på

hur de visar lugn och tålamod. I de situationer som redovisas här är det tydligt

att eleven vill provocera sin lärare. I de flesta av händelserna känner läraren och

eleverna varandra bra och läraren vet hur eleven är i vanliga fall. Lärarna tycks ha

en viss förståelse för att eleven försöker testa eller provocera och också ha en

inställning som innebär att en situation då eleven gör det inte behöver betyda

något en stund senare.

Den här onsdagen inleder Nils sin arbetsdag med svenska i en sjua. De ska påbörja en period

med litteraturläsning och eleverna ska få välja bland några texter som de ska läsa och sedan

redovisa. De texter de kan välja bland handlar om äventyr och är på så sätt kopplade till det

projektarbete som just nu pågår i årskurs sju till nio på skolan.

Eleverna får välja en text och komma fram och hämta ett texthäfte som de sedan ska läsa i

under resten av lektionen. Lektionen är i det närmaste slut och Nils säger:

- Nu kommer jag att samla in häftena.

Eleverna kommer fram till honom och ger honom sina häften och lämnar sedan klassrummet.

En av de sista som är kvar, Jannike, vill inte lämna ifrån sig sitt häfte.

- Varför kan man inte få behålla det? frågar hon i en ganska irriterad ton.

- För att det är fler grupper som ska använda de här texterna. Ni kommer få en lektion

till på er att både läsa och förbereda er redovisning.

Nils och Jannike står mitt emot varandra. I ena handen har Nils de häften han fått in och

den andra håller han fram för att ta emot Jannikes. Hon räcker det dock inte mot honom utan

i stället lyfter hon upp sin arm en bit och håller häftet mellan tummen och pekfingret så det

dinglar mellan dem samtidigt som hon tittar på Nils. Han tittar tillbaka på henne, tar häftet

utan att säga något och vänder sig om och går fram mot tavlan. Jannike går ut i studiehallen.

(Furuskolan, åk 7, 11 mars 2009)

Att Jannike är irriterad märks redan när hon ifrågasätter varför hon måste lämna

in sitt texthäfte och när hon några sekunder senare håller häftet mellan sina

fingrar framför Nils ansikte visar hon att hon vill provocera. Utan att säga något

med ord, meddelar hon ändå Nils att han kan ta häftet själv om han nu

nödvändigtvis måste ha det. Nils avläser detta och han tar lugnt häftet innan han

vänder sig och går fram till tavlan. Han visar ingen irritation över Jannikes

provokation och de kan båda gå vidare utan att ha kommit i konflikt mot

varandra.

Sofias elever arbetar med den egna planeringen. Som vanligt har eleverna spritt ut sig. En del

är kvar i klassrummet, några sitter i studiehallen och några i de två grupprum klassen har till

sitt förfogande. Sofia lämnar klassrummet för att ta en sväng till de elever som spritt ut sig.

5 RESULTAT

163

Hon kommer till det grupprum där Hanna och Magdalena sitter, Vincent är också där och

det ska han inte vara.

Sofia öppnar dörren in till grupprummet, då är Vincent precis på väg ut. Sofia lägger handen

på hans bröst för att stoppa honom. Hon säger:

- Nu vill jag att du visar att du kan sitta och jobba utanför klassrummet.

Vincent stannar inte upp utan fortsätter två steg till. Han tittar inte på Sofia när hon pratar

med honom utan han låtsas som ingenting. En av killarna i parallellklassen är sen till skolan

och kommer gående i korridoren där Sofia och Vincent står. Vincent vänder sig mot honom i

stället och frågar var han har varit.

Sofia återupptar samtalet med Vincent. Han vill gärna sitta utanför klassrummet och arbeta

men lyckas inte alltid koncentrera sig på jobbet och därför vill Sofia att han ska sitta i

klassrummet där hon mest uppehåller sig under lektionen. Hon säger lugnt till honom:

- Om du känner dig helt förvirrad så gå tillbaka till klassrummet och sätt dig på

bänken.

Vincent hör och utan att kommentera vänder han sig om och går mot klassrummet. När Sofia

ser det vänder hon sig mot grupprummet och Hanna och Magdalena som sitter där. Då säger

Vincent utan att vända sig om:

- På bänken, ska jag sätta mig på bänken?

Sofia hör, men hon låter hans kommentar stå oemotsagd och vänder sig mot flickorna som vill

ha hjälp med matten.

(Granskolan, åk 6, 22 september 2009)

Vincent nonchalerade Sofia, först genom att inte titta på henne alls. Han vänder

ryggen mot henne. Och sedan när en kamrat från parallellklassen kommer blir

nonchalansen ännu tydligare i och med att Vincent börjar prata med honom i

stället för att möta Sofia som står kvar i dörröppningen där de nyss möttes och

tittar på Vincent. Sofia känner Vincent väl, det är nu fjärde läsåret hon är hans

klassföreståndare och hon berättar senare att detta uppförande inte är typiskt för

honom. Det sista han gör i situationen är att märka ord eftersom Sofia använt fel

preposition då hon uppmanade honom att sätta sig vid sin bänk i klassrummet.

Sofia låter det hela bero, hon tar emot hans irritation utan att kommentera vare

sig den eller han uppförande.

Som i alla de situationer som redovisas i denna dimension av resultatkapitlet

ser Sofia den individ som hon är i kommunikation med och inte bara en elev

som inte gör det han ska. Hon talar om vad hon vill att han ska göra och efter att

först ha gjort motstånd och efter att Sofia har tagit emot hans motstånd så

accepterar han det hon säger och går till sin plats i klassrummet.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

164

På Furuskolan har Nils svenska med sina nior. Charlotte är en av Nils elever i

nian och hon vet vad hon vill. Hon är också van vid att det blir som hon vill.

Lektionen i svenska ska starta och de ska ha nationella prov.

Cirka fem minuter in på lektionen sitter sjutton elever på sina platser. Nils och Charlotte står

i ett hörn och diskuterar. Charlottes arga röst och Nils lugna hörs i rummet, det är tydligt att

Charlotte är missnöjd med något. Förutom den arga rösten så står Charlotte spänd och lätt

framåtböjd när hon pratar med Nils. Han bryter diskussionen och Charlotte sätter sig på sin

plats. Det är dags att sätta igång.

I dag ska eleverna göra det sista muntliga provet i svenska. De får lyssna på en text som finns

inläst på en CD. Därefter ska de diskutera texten i små grupper utifrån en rad frågor som

står på tavlan. Nils går runt och lyssnar på de olika grupperna. När han kommer fram till

den grupp som Charlotte ingår i tar hon upp deras tidigare diskussion igen. De andra i

gruppen sitter tysta och lyssnar tills Nils bryter och går vidare till nästa grupp.

Charlotte dröjer sig kvar i klassrummet när lektionen är slut och Nils säger:

- Bra att du körde i alla fall.

Charlotte tar återigen upp diskussionen och det hela handlar om hennes betyg i svenska. Hon

har fått IG-varning av Nils och är väldigt missnöjd med det. Hon försöker övertyga Nils om

att han gjort fel bedömning. Deras diskussion började redan en timme före svensklektionen och

Charlotte har skällt på Nils både då och under själva lektionen. Nils tar lugnt emot hennes

förebråelser och förklarar att hon ligger på godkänt idag, men riskerar att sänka sig om hon

inte presterar mer och bättre.

- Vad kul att ligga på G! Varför får jag inte VG?

- Det kommer fler tillfällen och om du gör VG då så får du VG.

- G, det är ju skämmigt!

- Se till att det inte blir så då, svarar Nils vänligt.

(Furuskolan, åk 9, 31 mars 2009)

Charlotte bjuder Nils rejält motstånd. Deras diskussion pågår med avbrott under

en period av cirka två timmar. Charlotte är arg och vill inte acceptera Nils

förklaringar. Nils visar väldigt stort lugn och tålamod genom att bara ta emot

elevens skäll. Kanske är det därför diskussionen drar ut så på tiden. Eftersom

Nils inte stoppar henne bestämt kanske hon tror att hon har en möjlighet att

påverka hans betygsättning. Nils gör ett val här. Genom att bara ta emot

Charlottes motstånd så låter han henne få lufta sina åsikter rejält. För mig som

observatör och kanske även för de andra eleverna i klassen ser det ut som att

Nils låter sig bli utskälld av Charlotte utan att göra något åt det. Varför stoppar

han inte henne?

5 RESULTAT

165

Nils förklarar efter lektionen. Charlotte är en elev som bara kommer på

lektionerna när hon själv vill och Nils befarar att om han tar en konflikt med

henne så kommer hon att utebli från flera av hans kommande lektioner. Han

känner henne och har erfarenhet av tidigare konflikter, därför vill han försöka

bidra till hennes förutsättningar att lära på ett annat sätt än att gå i klinch med

henne, genom att ta emot hennes ilska med tålamod och lugn. Den här dagen

var Nils glad att Charlotte stannat kvar hela lektionen trots att hon var missnöjd.

Nästa situation ger en bild av ett medvetet motstånd lite i det tysta, eleven

söker inte en konfrontation men är ändå tydlig med sitt motstånd. Genom att se

Yosefs sätt att sitta vid sin bänk skulle förmodligen vem som än kom in i

klassrummet se att han inte tänker räkna.

Eleverna sitter på sina platser och det är meningen att de ska jobba där de slutade förra

matematiklektionen. Så blir det inte, inte till att börja med i alla fall.

Det är pratigt och Peter ropar nu högt att de måste dämpa sig. Han går runt bland eleverna

och pratar med dem, kontrollerar var de är i förhållande till planeringen. Peter säger till Yosef

att vara tyst, sätta sig ordentligt, det vill säga med benen under bänken, och ta ner fötterna från

stolen som Olle sitter på. Yosef svarar genom att hålla upp sin mattebok mellan dem och

kommentera något om uppgifterna de jobbar med just nu. Peter svarar på det och går sedan

vidare. Yosef fortsätter prata med kompisarna och sitter kvar på samma sätt hela lektionen,

med ryggen lutad mot väggen och med fötterna på kanten av Olles stol.

(Björkskolan, åk 9, 4 februari 2008)

När den här lektionen inleds är många av eleverna upptagna med något annat än

att börja räkna. Peters jobb är att avbryta dem och försöka få dem att börja tänka

på lektionsinnehållet i stället. På något sätt ska han alltså få dem att lämna det de

är upptagna av nu. Skolan är organiserad så att rummet finns med och förstärker

skillnaderna mellan rast och lektion, två typer av verksamheter. Rasten sker på

ett ställe och arbetet på ett annat. Det är inte alltid detta byte av plats räcker för

att få eleverna att byta fokus. I situationen ovan visar de flesta av eleverna inte

ett intresse av att ha matematik, utan det blir Peters uppgift att driva på och få

igång dem. För att uppnå detta försöker Peter dels få tyst i rummet, och dels få

eleverna riktade mot sina matteböcker. De flesta av eleverna svarar så

småningom läraren genom att börja arbeta.

Yosef bjuder inledningsvis Peter mer motstånd än de andra. Peter kommer

till Yosef också, ber honom vara tyst och sitta ordentligt. Yosef verkar förstå vad

Peter vill, och genom att börja prata om matematik riktar han Peters

uppmärksamhet dit de båda troligen vill att den ska vara för tillfället. Peter nöjer

sig med detta och går iväg till nästa elev. Yosef tar inte det ansvar som krävs av

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

166

en elev i nian, nämligen att själv driva sitt arbete. Han väljer i stället att sitta kvar

i sin sköna ställning hela lektionen. Detta utan att Peter uppmärksammar honom

mer och Yosef räknar inte alls den lektionen. Jag som observatör upplever att

Yosef är provocerande genom sitt sätt att sitta eftersom det tydligt visar att han

inte bryr sig, varken om matematiken eller om Peters uppmaningar i början av

lektionen. Det är en lektion där Peter är aktiv hela tiden, först för att få eleverna

inställda på matematiken och sedan är det alltid någon av eleverna som räcker

upp handen och vill ha hjälp. Yosef påkallar inte Peters uppmärksamhet på

något annat sätt än genom det sätt han sitter vid sin bänk. Av någon anledning

tar Peter emot Yosefs motstånd utan att göra något för att få honom att komma

igång. En mer rättvisande beskrivning är kanske att Peter inte tar emot Yosefs

motstånd över huvud taget.

Så som undervisningssituationen utvecklade sig, det vill säga att Peter

troligtvis inte tar emot Yosef som han förväntade sig, finns en risk att Yosefs

förtroende för Peter minskar. Detta oavsett om det var så att Peter inte såg

honom eller om det var så att han valde andra elever framför Yosef. Yosef

märkte att han kunde sitta av en lektion trots att han tydligt visade att det var det

han gjorde.

Att undervisa och att ha ansvaret för elevens bästa ställer stora krav på

läraren. För att få en så bra chans som möjligt att handla på ett sätt som leder

framåt och bidrar till att läraren och elevens fortsatta samarbete fungerar krävs

en stor portion lyhördhet för var och en av eleverna. Förståelsen av den andre är

ofta direkt och prepredikativ. Beroende på vem det är läraren möter så påverkas

lärarens handlande. När lärare och elev känner varandra och har en relation som

är förtroendefull klarar relationen av att möta motstånd. Flera av eleverna i

undersökningen visar att de känner sig så trygga med sina lärare att de vågar låta

dåligt humör, besvikelse eller någon annan känsla gå ut över läraren utan att

relationen tar skada. Det som utifrån kan tyckas fel, kan mycket väl vara rätt när

man känner eleven och vet vad som är möjligt för eleven att uppnå.

Att försöka nå eleven

I följande situationer möter Nils sin elevs motstånd genom att försöka nå Sara på

ett sätt som bidrar till att hennes möjlighetshorisont vidgas.

Klockan 12.40 öppnar Nils klassrummet för eleverna i åttan och nian som nu arbetat i det

ämnesövergripande projektet i en vecka. Eleverna sprider ut sig i klassrummet. Sara inledde en

diskussion med Nils redan när han kom i studiehallen. Hon vill gå till biblioteket och skriva

rent en text eftersom den laptop de har i klassrummet inte är kopplad till någon skrivare. Nils

vill inte att hon ska gå dit utan ber henne följa med in i klassrummet. Eleverna återupptar

5 RESULTAT

167

sina arbeten från tidigare utan att Nils startar lektionen eller har någon genomgång. Sara är

inte nöjd med svaret hon fått av Nils utan frågar igen om hon inte kan få gå till biblioteket för

att skriva. Nils vill fortfarande inte det och nu går han fram till henne och talar om varför:

- Vi lärare har diskuterat det här med att ni går till biblioteket och skriver och det

fungerar inte.

- Varför det?

- Vi har inte tillräckligt många datorer så att alla som vill kan få använda dem och då

blir det lätt diskussioner med eleverna om rättvisa om bara några tillåts arbeta i

biblioteket. Därför har vi bestämt att om man inte kan skriva ut hemma så får man

göra det mesta för hand.

Sara säger inget, men ser inte nöjd ut.

- Och livet är orättvist, det är det jag vill att du ska inse, säger Nils i en skämtsam ton.

Hon svarar inte nu heller och Nils väljer att fråga om hennes text, den som hon vill skriva

rent i biblioteket. Han sätter sig på huk bredvid hennes plats och läser hennes text, han

skrattar när han läser den. Hon har skrivit en humoristisk text och Nils talar om att han

gillar den, han ger henne också några förslag på hur hon kan utveckla den.

(Furuskolan, åk 8 och 9, 9 mars 2009)

Sara som finns i studiehallen söker upp Nils så fort hon ser honom komma på

väg till deras klassrum. Hon ifrågasätter varför hon inte får använda datorn i

biblioteket. Först säger Nils inte det och då frågar hon igen. Han ger henne en

förklaring som hon tycks acceptera även om hon inte gillar den, hon måste

skriva för hand. Nils kan inte missförstå Saras ogillande av det alternativ han

erbjuder, trots att hon inte säger något. Hennes hållning, både ansikte och resten

av kroppen, uttrycker tydligt att hon inte är nöjd. Hela hon är ett uttryck för

missnöje. Nils märker hennes besvikelse. Nils tycks se Sara och hennes ambition

och han bekräftar henne genom att anstränga sig för att nå henne. Först genom

att skämta med henne och sedan genom att diskutera, berömma och ge henne

möjligheter att utveckla sin text.

I exemplet möter Nils ett visst motstånd från Sara, hon accepterar inte bara

ett nej till sitt förslag. Sara tycks acceptera Nils ansträngningar att nå henne, så i

den här undervisningssituationen når Sara och Nils en ömsesidig förståelse för

varandras ståndpunkter. De fastnar inte i en konflikt utan kommer vidare.

I följande undervisningssituation är det återigen Jeanettes motstånd som

Peter på Björkskolan har att hantera. Peter har under observationerna visat att

han bryr sig uppriktigt om Jeanette, inte bara vilka studieresultat hon uppnår,

utan också hur hon mår och har det. Trots att det bara är en månad kvar av

hennes tid på Björkskolan har han inte gett upp sina försök att nå Jeanette så till

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

168

vida att han vill få henne att komma på lektionerna och att anstränga sig när hon

väl är där.

Eleverna jobbar med ett projektarbete om en energikälla. De arbetar i grupper, Maria och

Jeanette saknas när lektionen kommer igång. Peter lämnar klassrummet för att se om han

kan hitta tjejerna. Maria är i ett annat klassrum och gör ett nationellt prov hon missat. Peter

går vidare för att se om han kan hitta Jeanette också. Han har några ställen där han vet att

hon kan finnas. Han går genom korridorerna och ut på skolgården. Det är en solig och varm

dag och en del elever är ute, men inte Jeanette. På väg tillbaka till klassrummet i en annan

korridor sitter hon på en bänk tillsamman med två kompisar från en annan klass.

Peter säger till Jeanette att han vill att hon ska följa med till klassrummet. En av hennes

kompisar säger då:

- Men vi skulle ju gå en promenad.

Jeanette reser sig upp, ler mot sin kompis och rycker på axlarna. Hon följer med Peter till

klassrummet. När de är framme där vill Jeanette prata med Peter enskilt. Peter berättar

senare för mig att Jeanette talat om att hon bestämt sig för att gå individuella programmet på

gymnasiet för att läsa upp sina betyg så nu har hon lagt ner skolan för resten av terminen.

För att kunna arbeta den här lektionen behöver Jeanette gå och hämta böcker, penna och sudd.

Hon har sina saker i Kerstins skåp så Kerstin och hon går i väg för att hämta sakerna. Efter

en liten stund kommer Kerstin tillbaka, men inte Jeanette. Peter ger sig ut i korridorerna igen

för att försöka hitta henne, den här gången lyckas han inte.

(Björkskolan, åk 9, 8 maj 2008)

Här uppstår en undervisningssituation som innebär en spänning, Peter gör ett

val, han prioriterar att hitta Jeanette framför att vara kvar i klassrummet och

hjälpa de andra eleverna. I stället för att finnas tillhands i klassrummet anstränger

han sig för att hitta den elev som ”lagt ner skolan”. Trots stora ansträngningar så

lyckas han inte fullt ut med det han föresatt sig. För Jeanette smiter igen när hon

får chansen och den här gången ser hon till att Peter inte kan hitta henne.

Den relation som Peter och Jeanette har är uppbyggd under en lång tid. Peter

har många gånger visat Jeanette att hon kan ha förtroende för honom på så sätt

att han är beredd att ta emot henne som hon är för att hon ska komma på

lektionerna. Jeanettes och Peters kommunikation har ändå inte alltid lett till att

deras perspektiv har förenats och lett till en gemensam fokusering. Peter har

ansträngt sig för att få Jeanette att se det han har kunnat se. Det vill säga vad hon

skulle kunnat göra och klara om hon bara ville och orkade. Peter har

särbehandlat Jeanette och har belönats för det så till vida att hans lektioner är

dem hon har störst närvaro i. Den här särbehandlingen har skett framför ögonen

på de andra eleverna. Det här tillfället är det första, när jag är med, som någon

5 RESULTAT

169

visat en reaktion på Jeanettes och Peters relation trots att hon inte fick några

speciella villkor den här gången.

Tobias bjuder Peter ett visst motstånd genom att ifrågasätta varför Jeanette

kan komma och gå som hon vill.

- Först går Peter och hämtar henne, sedan går hon ut igen, säger Adam.

- Varför får hon gå ut och in, undrar Tobias.

- Låt mig sköta det, säger Peter.

- Ja, men jag undrar, säger Tobias.

- Ja, men du kommer ingen vart med den stilen.

- Nej, svarar Tobias.

(Björkskolan, åk 9, 8 maj 2008)

Jeanette inrättar sig inte i skolsystemet. Detta är anledningen till att hon har haft

”egna” regler under Peters lektioner. Peters sätt att svara Tobias ifrågasättande är

inte likt honom. En lärare ska inte diskutera sina elever med andra elever, men

han skulle kunnat välja att säga att det inte är okey att försvinna från lektionen

som Jeanette gjorde för att visa att deras ifrågasättande är rimligt. Kanske

minskade de övriga elevernas förtroende för läraren här eftersom det, i alla fall

för några av dem, såg ut som att Jeanette fick göra som hon ville.

Sammanfattande tolkning

Exemplen ovan visar några tillfällen då eleverna valt att till en viss gräns trotsa

läraren eller skolsystemet. Det är klart för eleverna vad som förväntas av dem

som elever i skolan, men de vill inte alltid ställa upp på detta. Det är lärarens

ansvar att möta deras motstånd på olika sätt, inte mot utan med eleven. Både

läraren och eleven har ansvar för den andres liv, och båda parter kan välja att

inte ta ansvaret utan att göra det besvärligt för den andre.

Resultatet i denna dimension av förtroendefulla relationer mellan lärare och

elev visar, precis som i de andra tre, att elevernas levda verklighet inte går att

bortse från i skolan. När det gäller de tillfällen då elever gör motstånd visar

eleven sig, sina känslor och behov på andra sätt än i övriga dimensioner, men de

visar sig och även i dessa situationer har läraren att möta hela sin elev.

Resultatet beskriver också hur den makt både lärare och elev har i dessa

situationer visar sig. När eleven gör motstånd visar han eller hon sin makt och

samtidigt utmanas lärarens formella makt. Då krävs att läraren tar emot eleven

som gör motstånd, men ofta krävs också att läraren tar emot de andra eleverna

som också finns närvarande i rummet. Även de elever som inte är delaktiga i den

situation som utspelar sig har krav på att bli mottagna utifrån sin situation.

Resultatet visar att ibland lyckas läraren hantera den uppkomna situationen så att

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

170

det som först var en prövning av förtroendet slutar med att förtroendet

bekräftas. I vissa situationer bekräftas inte förtroendet, det prövas bara.

Ytterligare ett resultat som uttrycks även i denna dimension är att rättvisa i

skolan är relativ. Elevernas motstånd bemöts utifrån vem de är. Lärarens krav på

eleverna är samma så till vida att de önskar att varje elev ska göra sitt bästa både

när det gäller skolarbete och uppförande, men kraven är olika då innebörden av

att göra sitt bästa varierar beroende på vilken elev det gäller.

Till sist visar dimensionen att det faktum att läraren möter elevens motstånd

och att det sätt läraren gör det på, i flera av dimensionens beskrivna situationer,

också har med elevernas möjligheter att lära sig att göra. Elevens motstånd har i

dessa fall sin upprinnelse i att eleven inte vill arbeta med det läraren planerat eller

på det sätt läraren planerat. När läraren då möter motståndet på ett sätt som

bidrar till att eleven gör det läraren förväntar sig och uppfattar som nödvändigt

för att eleven ska lära sig det som avsetts lär sig eleven troligtvis mer än om

läraren varit undanglidande i kommunikationen.

171

6 Teoretisk tolkning

I tolkningen av studiens empiriska material har ambitionen varit att vara öppen

och följsam mot det som visar sig i materialet samt att göra det rättvisa (jfr

Berndtsson, 2001; Claesson, 2004; Johansson, 1999; Nielsen, 2005). I huvudsak

är det livsvärldsansatsen, Lögstrups teori om det etiska kravet och övrig

redovisad litteraturläsning som har bidragit till den förståelse som presenteras i

avhandlingen. Den personliga erfarenheten av att vara lärare har också bidragit

till förståelsen av empirin.

Resultatredovisningen har strukturerats i fyra olika dimensioner av

förtroendefulla relationer mellan lärare och elev. Dessa fyra dimensioner av

förtroendefulla relationer är likvärdiga så tillvida att ingen av dem framstår som

viktigare än någon annan. De är, som nämnts, alla beskrivningar av hur det

studerade fenomenet visat sig i studiens insamlade empiri. Tolkningen som givit

de fyra dimensionerna är sprungen ur en närhet till det empiriska materialet och

en önskan att beskriva. Utöver denna tolkning har här gjorts ytterligare en

tolkning där teorin fått en framträdande plats. I detta kapitel redovisas fem

teman som har denna karaktär.

Elevernas levda verklighet

Med elevers levda verklighet avses en syn på eleverna som ett subjekt i världen.

Om ett subjekt fråntas sin existens i världen kan det inte längre anses vara ett

fullvärdigt subjekt (Berndtsson, 2001). De situationer som observerats visar hur

elevernas liv och värld är sammanflätade och kommer till uttryck under

skoldagen. Situationerna visar också hur lärarna ofta, på ett prepredikativt sätt,

tar hänsyn till att kroppen, rummet och tiden är levd (Merleau-Ponty, 2008). Ett

prepredikativt betraktelsesätt innebär enligt Bengtsson (2001) att vi genom vår

naturliga inställning är spontant och ursprungligt engagerade i världen. Att

lärarna tar hänsyn till de levda aspekterna har betydelse för hur dagen i skolan

utvecklar sig. För att verksamheten i klassrum och korridorer ska fungera så att

så många som möjligt trivs och får förutsättningar att göra sitt arbete framstår

det här som helt nödvändigt att lärarna tar hänsyn till elevernas levda verklighet.

Detta resonemang överensstämmer också med de förutsättningar Lögstrups

etiska krav (1992) ger uttryck för. Kravet är tyst och outtalat och det innebär att

läraren, utan att eleven uttrycker det explicit, har ett ansvar att ta emot eleven så

som eleven förväntar sig. Som Lögstrup också betonar kan dessa förväntningar

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

172

stå hårt emot varandra, men lärarens ansvar är att göra det som är bäst för

eleven. När eleven uttalar ett krav på att bli mött visar eleven sig för läraren.

Denna undersökning visar att det som Merleau-Ponty (2008) kallar levd kropp

inte bara är ett filosofiskt begrepp för att beskriva människan som en helhet där

kropp och själ är sammanflätade. I de situationer som observerats gör sig

elevernas levda kroppar påminda på ett tydligt sätt. Om något behov inte är

tillfredsställt får det ofta konsekvenser, som när Max har huvudvärk och inte

förmår arbeta förrän Susanna kramat och tröstat honom, som när några av

Peters elever är så hungriga att de skolkar från lektionen för att gå och äta en

tidig lunch i skolans matsal. Att eleven visar sig genom sin levda kropp kan alltså

märkas av läraren. Det bidrar till att det kan bli lättare att uppfylla det etiska

kravet. Läraren kan också välja att inte tillmötesgå dessa uttryck. Båda dessa sätt

att svara på elevens levda verklighet kan, beroende på situationen, leda till

bekräftelse av en förtroendefull relation.

Lärarna svarar ofta på elevernas till-världen-varo, snarare än på något speciellt

som eleverna säger eller gör. Att möta eleven som ett barn eller en ungdom med

individuella känslor, behov och mål innebär att läraren inte bara ser barnet eller

ungdomen som ett objekt. Elever är individer med olika förutsättningar och

genom att bry sig om eleverna tar läraren hänsyn till detta. Sammanflätningen av

liv och värld visar sig exempelvis när en elev har bekymmer hemma som leder

till en oro som inte är möjlig för eleven att skjuta åt sidan, då blir skolarbetet

oviktigt i relation till problemen. Det kan också vara det omvända, någon är glad

för det som hände på exempelvis fotbollsmatchen dagen innan och är därför så

uppspelt att skolarbetet för ett tag inte kan konkurrera om uppmärksamheten.

Att ta hänsyn till elevernas levda verklighet kan jämföras med den

beskrivning av takt som van Manen (2003) gör, takt som en orientering riktad

mot den andre. Van Manen menar att en taktfull person bland annat förstår

innebörder av de olika egenskaper och känslor en elev kan ge uttryck för, till

exempelvis blyghet eller glädje (ibid.). Ett annat sätt att uttrycka detta är att

betona att vi förstår varandra genom att alla regioner av vår existens integreras i

vår till-världen-varo (Bengtsson, 2001), det innebär att mötena bidrar till att

läraren lär känna sina elever. Genom att lärare och elev lär känna varandra

fördjupas också den förtroendefulla relationen. Även detta påverkar lärarens sätt

att ta emot eleven, ju mer läraren vet om sin elev desto lättare förefaller det vara

att ta emot eleven så som det etiska kravet föreskriver. Det blir också lättare för

läraren att sätta sig in i elevens möjlighetshorisont (Berndtsson, 2001), det vill

säga att se vad eleven har för möjligheter att utvecklas och lära. Trots det faktum

att det etiska kravet (Lögstrup, 1992) är tyst ger en förtroendefull relation läraren

6 TEORETISK TOLKNING

173

möjligheter att tillmöteskomma eleven på ett för eleven bra sätt. Trots att vi

aldrig kan sätta oss in i en annan människas liv, så kan vi alltså ändå förstå den

andres annanhet (Bengtsson, 2001).

Förtroendefulla relationer håller för utmaningar

Utmaningar kan bestå i att eleverna tänjer på gränser på ett sätt som till exempel

stör undervisningen eller att eleven medvetet utmanar läraren. Utmaningen kan

också bestå i att läraren möter eleven på ett sätt som inte bekräftar förtroendet.

Då förtroende finns håller relationen ofta även för detta. En stor del av

skoldagen innebär att elever tänjer på gränser och att lärare sätter gränser och

oftast möter de bägge parterna varandra på ett sätt som bidrar till att den

förtroendefulla relationen bekräftas.

De förtroendefulla relationer som redovisas i resultatet kan delas upp i dem

som fördjupar och bekräftar förtroendet respektive dem som prövar och i bästa

fall bekräftar förtroendet. För att de förtroendefulla relationerna ska hålla när de

prövas behöver de alltså först etableras, fördjupas och bekräftas. Det sker

huvudsakligen i de möten då läraren lyssnar på och bryr sig om sin elev på olika

sätt. För att ett möte ska präglas av förtroende krävs att läraren möter eleven och

försöker se eleven utifrån hela hans eller hennes förutsättningar. Merleau-Ponty

(2008) menar att livsvärlden är oreducerbar och förutsättningen för att förstå

andra människor är mötet med dem. När läraren erfar eleven i aktivitet öppnas

elevens perspektiv upp för läraren och elevens värld kan överskrida lärarens. Ett

exempel på en sådan situation är när Maria och resten av hennes klass spelar

”Först till tusen” med Peter. Då erfar läraren både Marias svårigheter, men också

hennes glädje inför att klara uppgiften och utefter det agerar han för att stärka

hennes tro på sig själv. Lärares och elevers perspektiv kan förenas i mötet då

läraren bryr sig om och eleven blir sedd. Detta utan att perspektiven helt

överlappar varandra (Berndtsson, 2001), utan genom att lärare och elever

bekräftar och korrigerar varandra kan de förstå varandra på ett sätt så att de

kommer framåt i skolarbetet.

Lögstrup (1992) hävdar att det normala är att vi vänder oss till varandra med

tillit. I studien tycks eleverna vända sig till sin lärare med tillit både i de

situationer då förtroendet fördjupas, men också i de situationer då förtroendet

prövas. Exempel på en sådan situation är när Tina vänder sig till Nils och

berättar för honom om mammans problem då hon inte längre får studera

svenska utan måste börja söka jobb, vid det tillfället fördjupas den

förtroendefulla relationen dem emellan. Ett exempel på när förtroendet prövas

är någon av alla de gånger då Susanna och Felix inte har samma mål med

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

174

lektionen. Felix vill sällan göra det Susanna vill, men kan ändå lita på att han blir

mottagen enligt det etiska kravet. Efter att de förhandlat och argumenterat hittar

de oftast en lösning som leder framåt. Undervisningen kräver ofta ett mycket

stort tålamod från läraren och samtidigt som läraren är professionell så är han

eller hon, precis som eleverna, också en människa vilket innebär att i lärarens

ansvar ingår att veta bättre än eleven vad som är bäst för honom eller henne.

Lögstrup (ibid.) beskriver detta som att kravet som ligger i alla möten mellan

människor är tyst. Det är upp till den enskilde att förstå och avgöra vad det tysta

kravet går ut på i varje sådan situation. Även om läraren anser sig veta vad som

är bäst för eleven måste gränssättningen vara kopplad till viljan att låta eleven får

vara ”herre i sin egen värld” (ibid. s. 59).

Det etiska kravet är inte bara tyst, det är också spontant och som Gren (2007)

påpekar så fyller det etiska kravet en funktion vid de tillfällen då lärare och elev

inte kommer överens och då viljan att möta den andre på ett ansvarsfullt sätt inte

är den känsla som först och spontant uppkommer. Mötet i skolan bygger på att

både elever och lärare är klara över sina olika uppgifter och att de respekteras.

Den förtroendefulla relationen är en förutsättning, om än inte den enda, för att

eleverna ska tycka det är värt att göra som läraren säger, även om de själva inte

vill det just då. I dessa situationer när läraren möter en elev utvecklas en vi-

relation (Schütz, 1980) som innebär att för en kort stund möter lärare och elev

varandras direkta erfarenhet och resultatet visar att oftast bekräftar eleven

relationen med läraren här genom att tillmötesgå lärarens krav. Till exempel när

Karin stoppar Andreas som springer runt i klassrummet. Först säger hon till

honom, det får inte Andreas att sluta springa. När hon stoppar honom genom

att ta tag i hans arm, tittar honom i ögonen och säger till igen rättar sig Andreas

efter Karins önskan. I den här situationen erfar lärare och elev varandra som en

person.

Resultatet visar alltså att de förtroendefulla relationer som lärare och elever i

studien har håller för att utmanas. Det kan innebära att lärare och elev inte enas

mot ett gemensamt mål, det kan också innebära att läraren antingen är för rigid

eller för undanglidande i kommunikationen med eleven (jfr Lögstrup, 1992). Det

vill säga att läraren reagerar på något som händer på ett sätt som upplevs som

oförståeligt eller orättvist av eleven, eller att läraren inte reagerar alls utan låter,

exempelvis en tänjning av gränserna, passera utan att ingripa. De tillfällen i

studien då något av detta förekommit har läraren ibland visat en vilja att ställa

saker tillrätta genom att i efterhand försöka nå den elev som eventuellt inte blivit

mottagen på ett förtroendefullt sätt. Som när Nils raljerar över Erik när Erik

skickar SMS under lektionen. Nils verkar känna dåligt samvete över sin ton och

6 TEORETISK TOLKNING

175

anstränger sig för att få till ett samtal med Erik där förtroendet kan bekräftas.

Vid tillfällen då inga sådana försök har observerats har lärare och elev ändå

fortsatt sin relation som om inget ovanligt hänt. Exempel på en sådan situation

är då Peter snäser av Tobias som ifrågasätter det han uppfattade att Peter tillät en

klasskamrat göra under lektionen. Detta har tolkats som att det förtroendekapital

lärare och elev har räcker för en prövning.

Lärarens och elevens makt i relationen

Både lärare och elever har makt i förtroendefulla relationer. Lärare har en formell

makt som eleverna i studien oftast accepterar och som också förefaller utgöra en

grund för att de ska känna förtroende för sin lärare. Även eleverna har makt som

kan visa sig genom att de gör det besvärligt för läraren på olika sätt, till exempel

genom att inte göra sitt arbete eller genom att störa lektionen. Eftersom eleverna

är viktiga för lärarna i studien möter lärarna ofta eleverna genom att försöka

uppnå samförstånd kring hur en eventuell meningsskiljaktighet ska lösas.

Enligt Lögstrup (1992) innebär varje möte en maktsituation. Det etiska kravet

får som konsekvens att vi har makt, både att ta emot den andre som han eller

hon förväntar sig men också att inte ta emot den andre alls eller på ett sätt som

inte innebär den andres bästa. Makten som lärarna har visar sig i alla de fyra

dimensionerna av förtroendefulla relationerna. När lärarna bryr sig om sina

elever och när de lyssnar på sina elever uppfyller de, för det mesta, det etiska

kravet. De tar emot eleverna på ett sätt som fördjupar och bekräftar förtroendet.

När lärarna sätter gränser och möter motstånd uppfyller de också oftast det

etiska kravet, men i dessa situationer är också elevernas makt synlig och då

lärarens och elevens viljor ställs mot varandra prövas förtroendet. Det etiska

kravet gäller, enligt Lögstrup (ibid.), alla människor, även eleverna, men lärare

har som vuxna personer ett större ansvar. I de situationer när eleverna tänjer på

gränser och gör motstånd tar eleverna inte alltid emot läraren som läraren

förväntar sig. I många av situationerna när eleverna tänjer på gränserna verkar de

inte vara medvetna om att de inte svarar upp mot skolans och lärarnas

förväntningar, som när eleverna fortsätter prata på som de gjort under rasten

trots att de nu sitter i klassrummet och lektionen ska börja. När eleverna gör

motstånd tycks det dock vara medvetet. Ett tydligt exempel på en sådan situation

är när Jannike dinglar med sitt texthäfte framför näsan på Nils i stället för att

lägga det i hans utsträckta hand.

Att eleverna inte svarar upp mot lärarens förväntningar när de tänjer på

gränserna kan förklaras genom att se eleven som en levd kropp (Merleau-Ponty,

2008). Kroppens behov och upplevelsen av tiden och rummet visar sig tydligt

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

176

vid dessa tillfällen. Att ”vi är vår kropp” (Thögersen, 2004) innebär konkret att

de behov som eleven har visar sig, om eleven inte vill dölja dem genom att

behärska till exempel ett behov av att röra sig, eller att äta. Det vi kallar ”spring i

benen” kan visa sig i klassrum genom att eleverna vandrar omkring när de

förväntas sitta på sina platser och exempelvis hunger och trötthet kan visa sig

genom koncentrationssvårigheter. Dessa kroppsliga behov kan alltså störa

lektionen, men att eleven låter dem komma till uttryck behöver inte

nödvändigtvis innebära att eleven vill använda sin makt genom att inte ta emot

läraren som han eller hon förväntar sig.

Även tiden är levd (Merleau-Ponty, 2008), klockan går i samma takt hela

tiden, men upplevelsen av tid varierar. Den levda tiden är, enligt Merleau-Ponty

(2008), en ständig rörelse som utgår från människans vara-till-världen. Det som

nyss var vår framtid blir vårt nu för att sedan bli dåtid. Dessa tre dimensioner

innefattas alltid i varandra. När eleverna inte kommer i tid och när de pratar med

varandra trots att lektionen börjat behöver inte heller detta bero på att de

medvetet vill utnyttja sin makt och göra det besvärligt för läraren. Läraren och

eleven upplever tiden utifrån sina perspektiv och det som är lektionstid för

läraren kan upplevas som rasttid för eleven. I dessa situationer tar lärarna ett

ansvar och bryter tiden så att rasttiden blir dåtid.

Vid de tillfällen då eleverna medvetet eller omedvetet använder sin makt i

relationen med läraren utnyttjar även läraren sin formella makt genom att sätta

gränser. Att läraren gör det kan tolkas som en del av det etiska kravet. För att det

ska uppfyllas får inte den mottagande parten vara allt för undanglidande eller för

rigid i kommunikationen med den andre (Lögstrup, 1992). Varken lärare eller

elever bör vara varandras verktyg utan agera för den andres bästa. För att nå

varandra här, när elevens och lärarens makt står emot varandra, tycks parterna

behöva uppnå en vi-relation (Schütz, 1980). Då verkar det i stunden vara lättare

för eleven att sätta sig in i och acceptera det perspektiv som läraren försöker nå

fram med. När lärare och elev har en du-orientering är relationen ensidig (ibid.).

En du-orientering innebär ett erfarande av den andre som person, men i en du-

orientering innebär det inte att den andre personen erfar situationen på samma

sätt. Det läraren upplever som en prövning av gränser behöver alltså inte alls

upplevas på detta sätt av eleven. Det kan alltså exempelvis röra sig om att

elevens uppfattning av tiden inte stämmer med klockans tid och därför pratar

eleven vidare med sin kompis för att det är detta han eller hon just nu är uppfylld

av.

Människor förstår varandra genom en integrerad enhet enligt Bengtsson

(2008) och det är på detta sätt gränssättningen tar sig uttryck. En intersubjektiv

6 TEORETISK TOLKNING

177

relation innebär att den andres perspektiv på världen öppnas upp för mig då den

andres värld överskrider min (Bengtsson, 2001). Elevens perspektiv är ett och

lärarens är ett annat. Vid de tillfällen då lärare och elev inte ser på situationen på

samma sätt och då de eventuellt inte har samma mål blir det etiska kravet särskilt

viktigt (Gren, 2007). Det förefaller därför som om läraren behöver vara öppen

för elevens perspektiv för att kunna lösa meningsmotsättningen de är i, men när

lärarens och elevens makt står emot varandra försöker läraren också få eleven att

förstå det perspektiv utifrån vilket läraren agerar.

Rättvisan är relativ

Den förtroendefulla relationen utgör en förutsättning för att lärarna ska kunna

möta sina elever utifrån vars och ens levda verklighet och förutsättningar.

Lärarna i studien behandlar inte sina elever lika, en del elever är till exempel

undantagna vissa regler. Detta fungerar eftersom lärarna visar eleverna lika värde,

eftersom eleverna litar på att lärarna handlar för elevernas bästa och för att

eleverna, mer eller mindre, känner till varandras förhållanden och accepterar

varandras olikheter, bland annat för att lärarna arbetar med att skapa förtroende i

gruppen.

Elever tycker det är viktigt att deras lärare är rättvisa (Lilja, 2003). Denna

studie visar att lärarna, i vissa avseenden, bemöter sina elever olika och ger dem

olika villkor. Ändå uttrycker flera elever, som deltar i studien, när de samtalar

med mig under fältarbetet att de upplever sin lärare som rättvis. Med hjälp av

Lögstrup (1992) kan alltså påstås att lärarna uppfyller det etiska kravet. Lärarna

tar emot olika elever och eleverna har olika förväntningar på hur de ska bli

mottagna och följaktligen blir de också mottagna på olika sätt. Eleverna tycks ha

ett förtroende för att deras lärare gör det som är bäst för var och en och att det

kan vara olika. Eleverna har inte bara ett förtroende för läraren, de har också ett

förtroende för varandra, därför kan till exempel Jeanette komma försent, ha med

sig jacka och mopedhjälm på mattelektionen utan att varken lärare eller någon av

hennes klasskamrater invänder trots att det inte är tillåtet enligt skolans regler.

Liv och värld betraktas i denna studie, som redan påpekats, som

sammanflätat (Bengtsson, 2001). Elevernas olika regionala världar, exempelvis

den hemma, den i skolan, de från olika fritidssysselsättningar som eleverna rör

sig mellan ser alla olika ut (jfr Bengtsson, 2008). Eleverna rör sig mellan sina

olika regionala världar och tar med sig erfarenheter mellan dessa världar

(Bengtsson, 2010). Eftersom eleverna rör sig i olika regionala världar har de olika

förutsättningar för att vilja och kunna göra olika saker, deras känslor och mål

skiljer sig åt bland annat beroende på vilket liv de lever. Dessa olikheter visar sig

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

178

också i skolan, både för läraren och för de andra eleverna. Det går alltså inte att

se på en elev som ett subjekt utan värld (jfr Berndtsson, 2001), utan både lärare

och elever förstår prepredikativt att ta emot varandra på olika sätt.

Möjligheter att lära

Lärarens ämneskunskaper och didaktiska kunskaper är en aspekt av elevers

förtroende för sin lärare, men den aspekt som är mer framträdande i studien är

att läraren är att lita på när det gäller att visa omsorg och att sätta gränser. Dessa

dimensioner, har jämte ämneskunskaper och ämnesdidaktiska kunskaper

betydelse för de möjligheter eleverna får att lära sig.

Sambandet mellan undervisning och lärande är inte självklart eller enkelt.

Elever är inte tomma kärl eller isolerade hjärnor som sitter i sina bänkar och

väntar på att bli fyllda med den rätta kunskapen. Ur ett livsvärlds-

fenomenologiskt perspektiv handlar det i stället om att se hela människan och

också den värld hon befinner sig i. Sociala dimensioner är sammanflätade med

eleverna och deras regionala världar (Bengtsson, 2008).

Enligt Gadamer (2005) befinner sig varje människa vid en historiskt bestämd

position som bestäms av tidigare erfarenheter och avgör från vilken punkt vi har

möjlighet att se världen. Vårt synfält avgränsas av vår horisont, men horisonten

kan förflyttas och vidgas i och med att vi gör nya erfarenheter. Upplevelser är

varken helt subjektiva eller helt objektiva ur ett livsvärldsfenomenologiskt

perspektiv. Vi kan inte leva oss in i en annans individualitet, men genom

interaktion, direkt eller genom berättelser och andra kulturella uttryck kan vi

förflytta våra horisonter och se på fenomenen ur olika perspektiv (Merleau-

Ponty, 1962). Det eleverna berättar om sig själva och sina liv bidrar till att lärarna

lär känna sina elever och därmed får möjlighet att förstå varifrån de tar sin

utgångspunkt. Med hjälp av denna kunskap får lärarna möjligheter att ge elever

förutsättningar att förflytta sina horisonter och på så sätt lära sig mer. De

möjlighets- och handlingshorisonter som Berndtsson (2001) redogör för

tydliggör hur en förtroendefull relation mellan lärare och elev kan ge möjligheter

för lärande. Möjlighetshorisonten innebär att eleven själv eller med hjälp av

läraren kan se att det finns möjligheter och val för honom eller henne som bidrar

till lärande. Handlingshorisonten innebär att eleven väljer att agera via handling.

Lärares arbete med möjlighets- och handlingshorisonter pågår över tid. Bara för

att läraren visat eleven på möjligheter och val är det inte självklart att eleven

direkt handlar med ett gott självförtroende. Det kan krävas en lång period då

läraren gång på gång visar tro på elevens förmåga innan elevens

handlingshorisont förflyttas. Sofia arbetar till exempel så med Sandra som är

6 TEORETISK TOLKNING

179

orolig och osäker och tycker att mycket av det hon gör är dåligt. Sofia visar

Sandra på hennes möjligheter bland annat den gång då klassen skriver en

självbiografisk text och då Sofia läser, berömmer och ger konkret återkoppling

på det som är bra. Lärarens bidrag är här att tro på elevens förmåga och

uppmuntra eleven att också göra det. Andra tillfällen då lärare tar ansvar och

skapar möjligheter för elevens lärande är när läraren riktar elevens handling mot

det arbete som krävs för att det ska bli möjligt att lära sig något. Det kan

exempelvis vara genom att trösta en elev då han eller hon är ledsen för något

som gör att det är svårt att koncentrera sig, det kan också vara genom att sätta

gränser när eleven är riktad mot andra aktiviteter än skolarbete.

Avslutningsvis

Det som är gemensamt för alla resultat denna studie genererat, är att de

förtroendefulla relationerna är mellanmänskliga, eller för att använda Merleau-

Pontys (2008) begrepp, de förtroendefulla relationerna kommer till uttryck

genom vårt vara-till-världen. Merleau-Pontys begrepp innebär en utvidgad

förståelse av mellanmänsklighet. Mellanmänsklighet indikerar att, i det här fallet,

de förtroendefulla relationerna är något som finns mellan människor. Det

Merleau-Ponty bidrar med till denna förståelse är att även den levda kroppen, det

levda rummet och den levda tiden (ibid.) är en del av det mellanmänskliga.

Detta gäller när lärare möter sina elever som hela människor, det vill säga inte

bara deras kognitiva förmåga som elever utan också deras känslor, behov och

personliga mål. I dessa möten är det inte bara läraren som möter eleven, eleven

möter också läraren och beroende på vem det är som möts, i vilket sammanhang

och i vilken tid så utformar sig relationen mellan de båda parterna. Det gäller

också när de förtroendefulla relationerna fördjupas, prövas och bekräftas. Dessa

olika sätt som de förtroendefulla relationerna framträder på i resultatet handlar

om hur lärare och elev svarar på varandra i olika situationer. Även den makt som

finns i alla relationer visar sig som ett tydligt resultat och hur makten används,

utmanas och möts av lärare och elev i förtroendefulla relationer är

mellanmänskligt. Det beror också det på att de båda parterna är till varandra och

till världen. Vår kropp är vår tillgång till världen och det innebär att varje

förändring av kroppen innebär en förändring av världen och omvänt (Bengtsson,

2001). Den relativa rättvisan som resultatet vidare visar på är beroende av att

lärarnas och elevernas samverkan i olika situationer bygger på förtroendefulla

relationer. När lärare och elever litar på varandra tillåter relationerna både mellan

lärare och elev och mellan elev och elev att var och en bemöts utifrån sina

förutsättningar och behov. Slutligen är även elevens möjligheter att lära sig det

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

180

avsedda innehållet påverkat av att det är en lärare och en elev som möts i ett rum

i och i en tid, bland annat genom att det sätt de samspelar på påverkar elevens

tro på sig själv och sin förmåga och påverkar elevens intresse av att driva sitt

arbete själv.

När lärare lyssnar, när de bryr sig om sina elever, när de sätter gränser och när

de möter elevernas motstånd visar sig de förtroendefulla relationer som lärare

och elever har. Det som är gemensamt för de fyra dimensionerna är att det etiska

kravet (Lögstrup, 1992) oftast uppfylls, läraren möter och tar emot eleven på

olika sätt beroende på situationen. Dimensionerna skiljer sig också åt genom att

de tillfällen då läraren lyssnar på eller tar emot sina elever främst fördjupar och

bekräftar förtroendet, medan den förtroendefulla relationen i stället i huvudsak

prövas när läraren sätter gränser och möter motstånd.

De möjligheter lärarna ger sina elever att trivas, att känna sig kompetenta och

att lära sig i skolan genom förtroendefulla relationer, besvaras i de slutsatser som

dras av redovisningarna av de fyra dimensionerna av förtroendefulla relationer.

Återigen är det etiska kravet en förutsättning. Genom att det ofta uppfylls och

genom att lärarna ofta är mottagliga för elevens existens får eleven till

övervägande del det utrymme som eleven behöver för att känna sig trygg och

utvecklas. Lärarna når inte alla elever på ett sätt som för deras lärande fram till de

krav som finns i styrdokumenten, men de når dessa elever så till vida att de

kommer på lektionerna i stor utsträckning. En förtroendefull relation räcker

alltså inte alltid hela vägen till total måluppfyllelse för alla elever, men en

förtroendefull relation med sina lärare är en grundläggande förutsättning för att

eleven ska kunna känna sig trygg i skolan och få möjligheter att lära så mycket

som möjligt.

181

7 Diskussion

Denna undersökning har som syfte att beskriva hur förtroendefulla relationer

mellan lärare och elever tar sig uttryck och vad eleverna får för möjligheter

genom förtroendefulla relationer. Fältstudierna som ligger till grund för

avhandlingen visar att för eleverna, oavsett om de är sju eller femton år gamla,

och för lärarna, handlar undervisning om en praktik där inte bara innehåll och

kunskapskrav är viktiga, utan också i allra högsta grad relationerna mellan lärare

och elev och mellan eleverna. Förtroendefulla relationer skapas och bekräftas på

olika sätt, när eleverna har något att säga och läraren lyssnar, när läraren visar att

han eller hon bryr sig om klassen och de enskilda eleverna, när eleverna tänjer på

gränserna och läraren finns där och sätter gränser och när eleven bjuder läraren

motstånd och läraren tar emot och möter detta. Lärarna och eleverna har ofta ett

gemensamt intresse av att bekräfta sina förtroendefulla relationer. Resultatet

visar också att ibland är lärarens intresse att bekräfta relationen genom att nå en

samsyn större än elevens och då får läraren kämpa för att få eleven med sig.

De fem lärare som deltar i studien är alla trygga i sitt yrke och de är medvetna

om och intresserade av sina relationer med eleverna. Eftersom syftet har varit att

beskriva hur förtroendefulla relationer mellan lärare och elev tar sig uttryck är

det i huvudsak situationer som visar detta som finns med i resultatredovisningen.

Det händer dock att lärarna misslyckas med att nå eleverna i en gemensam

förståelse av en speciell situation, även sådana situationer finns återgivna i

resultatredovisningen. Det händer också att lärare och elever inte tar emot det

förtroende de får på ett sådant sätt som den andra parten troligen förväntar sig.

Både lärare och elever sviker då och då det etiska kravet (Lögstrup, 1992).

Naturligtvis kan frågan hur en förtroendefull relation tar sig uttryck också förstås

genom att studera misslyckanden och situationer som beskriver vad det inte är

och därför finns några sådana situationer också med i resultatet.

Biesta (2004) betonar att undervisning traditionellt har förståtts som det

läraren gör. Det finns dessutom mycket forskning som handlar om elevernas

lärande. För att förstå vad utbildning handlar om behövs därför kunskap om

relationen mellan lärare och elev. Undervisning är inte av den karaktären att det

läraren säger och gör går direkt till eleven som i sin tur självklart lär sig det

läraren avser. Denna studie bekräftar detta, vi är-till-världen (Merleau-Ponty,

2008), det innebär att lärare och elever påverkar varandra och påverkas av

varandra, i ett rum och i en tid och allt detta i en regional värld. Vi har var och

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

182

en känslor, förväntningar och mål som påverkar hur undervisningen bedrivs och

hur den tas emot. Även Skolverket (2006) konstaterar att sociala relationer i

skolan har betydelse för elevernas prestationer och för en undervisning som

stödjer och utvecklar alla.

Mellanmänsklighet utgör utgångspunkt inom livsvärldsfenomenologin och

det har beskrivits av en rad filosofer och forskare som finns inom den

fenomenologiska rörelsen eller i nära anslutning till den (t.ex. Buber, 1990;

Heidegger, 1993; Lögstrup, 1992; Merleau-Ponty, 2008). Svenska forskare som

idag driver en linje, som är närbesläktad med denna i flera avseenden, är Aspelin

och Persson. De båda forskarna Aspelin och Persson (2011) beskriver den

relationella pedagogiken som två former av relationer som är givna i varje

utbildningssituation. Formerna kallar de sam-varo respektive sam-verkan. De

menar att uppdelningen behövs för att skapa en teoretisk grund för human

utbildning och att uppdelningen är avsedd att uppmärksamma att olika slags

relationer existerar sida vid sida. Inom livsvärldsfenomenologin är i stället de

båda formerna sammanflätade i relationen. Aspelin och Persson har emellertid

en uppenbar poäng när de lyfter fram att det behövs teori som på ett tydligt sätt

ger möjligheter att beskriva något så komplext som en mellanmänsklig relation.

Betydelsen av elevers levda verklighet

Barn och ungdomar som går i skolan är i första hand inte ”elever” i en objektiv

och generell bemärkelse, de är unika individer med olika personligheter och olika

erfarenheter. Dessa egenskaper visar sig i skolan där de visserligen befinner sig

som just elever med ett syfte att lära sig vissa förutbestämda kunskaper,

färdigheter och förmågor, men där det formella lärandet inte alltid är huvudmålet

för eleverna. Detta konstaterande kan tyckas vara en självklarhet, men jag menar

att i diskussionen om skola, undervisning och lärande glöms detta ofta bort. Den

samhälleliga diskussion som förs idag tycks rikta in sig på elevernas dåliga

resultat. I denna retorik tycks eleven betraktas som ett opersonligt objekt.

Undervisningen i skolan kan kännas ointressant och oengagerande för

eleverna. Enligt Sidorkin (2004) är elevernas intresse och utbyte av skolan

företrädelsevis av social karaktär och anledningen till att eleverna går dit och

oftast gör det som förväntas av dem beror huvudsakligen på att de är

intresserade av att vara en del av ett socialt kontaktnät. Relationerna med

kamrater och lärare är viktiga. För att ta vara på elevernas drivkraft att skapa och

bekräfta förtroendefulla relationer med sina lärare och med sina kamrater borde

politiker och andra beslutsfattare, enligt Sidorkin (ibid.), ge lärarna möjligheter

att åstadkomma goda relationer med eleverna även utanför de traditionella

7 DISKUSSION

183

förutsättningarna som undervisningen sker i. Denna undersökning visar att de

fem lärarna oftast tar sig den tid som krävs för att etablera och bekräfta

förtroendefulla relationer. Det förefaller till och med vara en nödvändighet.

Lärarna i studien arbetade under den period då Lpo 94 var den läroplan som

gällde. Sedan dess har Lgr 11 trätt i kraft och där har styrningen av lärarnas

undervisning ökat i och med att ett detaljerat och omfattande centralt innehåll

anges och måste finnas med som ett innehåll i alla lärares undervisning i ett visst

ämne. Det innebär alltså att de fem lärarna i studien hade ett större eget

handlingsutrymme än vad de och andra lärare har idag. Hur det kommer att

påverka lärarna när det gäller att ta undervisningstid till att lyssna på och bry sig

om vad eleverna vill är svårt att säga. För att en relation ska kunna sägas vara

förtroendefull innebär det dock att det finns en mellanmänsklig samvaro och det

är i mellanrummet mellan människor som förverkligandet sker och för detta

måste det finnas tid och utrymme (jfr Aspelin & Persson, 2011).

Observationerna visar att lärare och elever bryr sig om varandra som

människor. Med det menar jag att intresset för varandra går längre än till det som

är självklart givet i det faktum att de är i skolan som just lärare eller elev, där det

gäller att eleverna ska lära sig ett bestämt innehåll. Läraren måste enligt Buber

framstå som en verklig och äkta människa inför eleven (citerad i Aspelin, 2009).

Även Bollnow (1989) menar att förtroendefulla relationer vilar på autencitet.

Fibaek Laursen (2004) har beskrivit det han kallar den autentiske läraren vars

existens är öppen och ser möjligheterna. Den inautentiska existensen, menar

Fibaek Laursen, anpassar sig efter rådande förväntningar och undviker därmed

ångesten. Fibaek Laursen ser en autentisk lärare som en person som bedriver

undervisning av ”hög kvalitet” och som gör det med engagemang och äkthet.

Lärare planerar sina lektioner och det finns föreställningar att en lektion som är

noggrant förberedd också blir så som förutsetts. I de situationer som har

observerats i föreliggande studie är lärare och elever för det mesta ”här och nu”,

spontant i livsvärlden. Det finns en plan och en intention med lektionen, men

den blir till just då den sker och det som avgör hur den tar form är beroende av

läraren, alla elever, det rum de är i, den tid som varit, är och ska komma och den

livsvärld allt detta ingår i för de olika individerna. Lärare och elever agerar

spontant och direkt och i ljuset av detta framstår lärarna i studien som äkta i

arbetet med eleverna. Existensen är oftast öppen och ser spontant möjligheter. I

detta lyssnar lärarna på sina elever och visar omsorg på olika sätt, det handlar

både om att se elevernas olikheter och om att uppmuntra eleverna att känna sig

kompetenta. Detta kan jämföras med Hanssons (2012) forskning om elevers

uppfattningar av respekt. Hennes resultat visar att den respektfulla atmosfär som

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

184

studiens elever upplever att läraren åstadkommer i sin undervisning beror på

handlingar som att lyssna och visa eleverna lika värde. Detta menar Hansson kan

förstås som att lärarna bekräftar eleverna i deras existens. Eleverna i Hanssons

studie (ibid.) beskriver också undervisning utan respekt. De menar att bristande

respekt kommer av att lärare inte lyssnar och gör sig otillgänglig för

kommunikation, en del visar också upp ett oberäkneligt humör.

De gränser eleverna tänjer på under en skoldag är företrädelsevis olika

ordningsregler, uttalade och outtalade. I de flesta av studiens fall där eleverna

tänjer på reglerna tycks det inte vara ett medvetet motstånd från eleverna, det

verkar inte heller handla om att respekten för läraren eller klasskamraterna

brister. I stället är det elevernas existens som påverkar situationerna. Den

kronologiska tiden som för det mesta styr skolans verksamhet, är inte den

samma som elevernas levda tid. Samvaro med kompisarna på raster gör att den

upplevda tiden ofta går alldeles för fort och inte riktigt räcker till för allt man vill

prata med varandra om, lektionstid kan också behövas för att fortsätta dessa

samtal. Även rummet kan påverka huruvida eleverna tänjer på skolans gränser.

En del trivs i avskildhet och andra behöver klasskamraterna runt sig för att

kunna koncentrera sig. Många gånger tycks också de tänjningar av reglerna som

eleverna gör bero på kroppens behov. Är inte de mänskliga basbehoven

tillgodosedda visar det sig i skolan.

Skolan står inför stora utmaningar. Elevernas resultat i olika internationella

mätningar som exempelvis TIIMS, PISA och PEARLS visar detta. Några idéer

på hur denna för Sveriges del negativa utveckling ska stoppas är bland annat en

större styrning av undervisningens innehåll och fler och tidigare summativa

mätningar av elevernas förmågor. Diskussionen om de relationella aspekterna

lyser med sin frånvaro. I studien visar lärarna att de ofta, inom de ramar skolan

ger, försöker ta hänsyn till sina elevers levda verklighet, så tillvida att de ser

elevernas behov av till exempel mat, rörelse, uppmärksamhet, tröst. Frågan är

hur skolan ska organiseras för att i större utsträckning ta hänsyn till de behov

eleverna faktiskt har, utan att för den skull bli kravlös. Genom att lärares och

elevers relationer fördjupas, prövas och bekräftas lär elever och lärare känna

varandra och det blir då lättare att uppfylla det etiska kravet att ta emot var och

en av eleverna som de förväntar sig, utan att för den sakens skull bli elevens

verktyg. Att ta hänsyn till elevernas levda vardag handlar inte bara om att

eleverna ska trivas i skolan och känna sig kompetenta, det handlar om att detta är

en förutsättning för att utvecklas och lära.

7 DISKUSSION

185

Relationer som håller

För Lögstrup (1992) innebär förtroende att det normala är att människor vänder

sig till varandra med tillit, det är fundamentalt och spontant. Tillvarons djupaste

grund existerar i levande gemenskaper och i autentiska möten mellan människor

som vänder sig till varandra hävdar Aspelin (2009) i det att han stödjer sig på

Buber. I de situationer då elever och lärare i studien möter varandra finns oftast

ett förtroende som bekräftas. De här tillfällena är för det mesta korta stunder då

lärare och elev möts i en vi-relation (Schütz, 1980). När eleverna vänder sig till

sin lärare för att berätta delar eleverna med sig av sig själva och sina liv. När

eleverna känner förtroende för någon förväntar de sig att bli mottagna på ett

särskilt sätt. Då har läraren ett ansvar att också ta emot eleverna just så. Det

innebär att eleven kan känna sig sedd och förstådd av sin lärare. Vid dessa

tillfällen fördjupas relationerna, ett förtroendekapital att ta av i stunder då man

inte kommer överens, byggs upp.

Gränssättningar av olika slag visar sig i studien vara en stor del av lärarnas

arbete med eleverna och dessutom också en viktig dimension av en

förtroendefull relation. Det etiska kravet (Lögstrup, 1992) går delvis ut på att

eleverna ska bli mottagna så som de förväntar sig av läraren och ofta förväntar

sig eleverna just att läraren ska vara den som sätter gränser för vad som är tillåtet

för eleverna att säga och göra. Många av tillfällena som dokumenterats handlar

om att läraren först vänder sig till några elever, som till exempel när det gäller

allmänna tillsägelser om att eleverna ska dämpa sig, komma igång med arbetet

och så vidare. Läraren riktar sig inte till någon eller några speciella elever. I bland

visar det sig att dessa tillsägelser ger resultat, ibland händer ingenting. Tillsägelsen

kan vara verbal, men ofta förekommer också blickar och en kroppshållning som

visar vad läraren vill (jfr Claesson, 2009). Tillsägelsen visar att läraren märker vad

som pågår och bryr sig om vad som händer. För att förtroendet inte ska urholkas

krävs ofta att läraren följer upp den första allmänna tillsägelsen och vänder sig till

de elever som är berörda, först kanske genom att verbalt rikta tillsägelsen genom

att nämna elevernas namn och om det inte räcker också gå fram till den elev

läraren tilltalar för att få en kontakt där läraren når eleven. Varje steg läraren tar i

en process som denna där läraren successivt närmar sig den enskilda eleven,

innebär en allt större utmaning. Vid vissa tillfällen skulle det kunna vara lättare

att inte fullfölja gränssättningen. Observationerna visar att lärarna oftast ändå

agerar och sätter gränser och att de relationer de har med eleverna håller för

dessa utmaningar. De förtroendefulla relationerna håller också för att lärarna

ibland väljer att inte se till att deras tillsägelser efterlevs. Ordning och reda verkar

både studiens lärare och elever vilja ha på sin arbetsplats. Trots att eleverna

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

186

tänjer på gränserna så har lärare och elever utifrån sina positioner och

erfarenheter ändå oftast en gemensam bild av hur de ska umgås och arbeta

tillsammans.

Vad är det då lärarna i studien gör för klara av att hantera elevernas motstånd

på ett sätt som leder framåt för alla inblandade parter? Dels handlar det om

äkthet, lärarnas existens är öppen. De är engagerade i sitt arbete, i sina elever och

i undervisningen och precis som Fibaek Laursen (2004) skriver, är detta något

som syns och som eleverna kan märka. En anledning till att lärarna lyckas när de

möter elevernas motstånd är deras hållning. Claesson (2009) beskriver begreppet

som att hela vår levda kropp utgör en viktig del för hur andra förstår oss och hur

vi förstår andra. Gester, blickar, rörelser och kroppshållning, men också dofter

och nyanser i rösten är med och bidrar till vår förståelse. Det lärarna säger

stämmer överens med de uttryck kroppen ger. Budskapet blir tydligt. Lärarna har

också en förmåga att läsa av elevernas hållning och utifrån den spontant möta

eleverna så som de förväntar sig att tas emot. För att kunna hantera elevernas

motstånd krävs också en tro på eleven, det innebär att läraren prepredikativt vet

vad eleven kan bli och inte bara ser honom eller henne i situationen de är i just

nu.

Det bidrar till att eleverna kan känna förtroende för och lita på sina lärare.

Sociala relationer handlar om möten mellan människor. Skoldagen är full av

möten och även en situation då lärare och elev inte är överens utgör naturligtvis

ett möte. Precis som eleverna kan se när läraren är äkta och engagerad kan

eleven känna att läraren har en ambition att inte bara driva igenom sin egen vilja

utan att också elevens vilja ska ges utrymme för att nå en gemensam lösning.

Exempel på detta är när Albin vägrar lämna klassrummet för att gå ut på rast

eftersom han tycker han har skolarbete som måste göras. I stället för att tvinga

honom visar Sofia att hon förstår Albin och hans vilja att jobba vidare och

erbjuder därför en kompromiss. Han får tillgång till ett litet grupprum där han

kan sitta i lugn och ro och göra sitt arbete.

Att de förtroendefulla relationerna mellan lärare och elev utmanas under

skoldagen är oundvikligt. Eleverna är i skolan för att göra ett arbete och uppnå

vissa bestämda mål oavsett om de vill det eller inte. Det är läraren som ska se till

att eleven får möjligheter att göra det som krävs för att lära. Lärarens

arbetsuppgift är alltså ytterst att se till att eleverna gör ett arbete, men för att

komma dit krävs att eleverna litar på sin lärare. För att få elevernas förtroende

krävs i sin tur att läraren uppfyller det etiska kravet (Lögstrup, 1992) och tar

emot eleverna så som de förväntar sig.

7 DISKUSSION

187

Makt

Tillit är ett grundvillkor för människans gemensamma existens (Lögstrup, 1992).

Lögstrup (ibid.) understryker barnets speciella sårbarhet, han menar att barn är

mer reservationslösa i sina relationer än vad vuxna är. Barnet visar tillit utan de

förbehåll som vuxna har och det innebär att barnet har krav på en särskild

uppmärksamhet. Som en konsekvens konstaterar Lögstrup att mellanmänskliga

förhållanden alltid är maktförhållanden, vuxen-barnförhållandet är en tydlig

illustration av detta (Kristiansen, 2005). Att lärarna i vissa hänseenden har mer

makt än eleverna i skolan innebär inte per automatik att makten bara används för

att styra och disciplinera så som till exempel Premer och Premer (2002),

Bartholdsson (2008) och Granath (2008) visat. När det gäller den dimension av

förtroendefulla relationer som handlar om att lärarna i studien bryr sig om sina

elever så är omsorgen en förlängning av elevernas till-världen-varo. Det vill säga

läraren svarar på det han eller hon upplever att eleverna ger uttryck för. De ser

till elevens bästa just i den stunden. Att de gör det innebär att den

förtroendefulla relationen bekräftas, men det innebär troligen i sin tur att

förtroendet kan användas för att motivera och styra eleven vid ett annat tillfälle.

Ranagården (2009) ifrågasätter i sin avhandling att syftet med att skapa relationer

med eleverna i själva verket är en fråga om makt, detta eftersom relationerna

med eleverna ofta anges som det som ger arbetet störst mening. Resultatet i

denna studie visar att lärarna ibland använder förtroendefulla relationer för att

förmå eleverna att arbeta. I själva verket bygger förtroendet på att eleverna kan

lita på att lärarna tar detta ansvar när eleven själv inte vill eller orkar göra det.

Om lärarna inte skulle bry sig om ifall eleverna skötte sig, både socialt och när

det gäller skolarbetet, skulle lärarna inte göra sitt jobb och eleverna skulle

troligtvis inte känna något förtroende för dem. Lärar-elev-relationen är en

maktrelation, och i det etiska kravet (Lögstrup, 1992) förutsätts att makten

används för den andres bästa. Det är inte alltid dessa förutsättningar gäller i

studiens observationer. Ganska ofta händer det att framför allt eleverna inte tar

emot lärarna som lärarna hoppas. Det händer också, men inte alls lika ofta, att

det är läraren som inte tar emot eleven på det sätt som det etiska kravet anger.

När eleverna i studien tänjer på gränser vet de att deras lärare är där och tar

ansvaret för att sätta gränser. Frelin (2010) menar att det ingår i lärares

professionalitet att förhandla auktoritetsrelationer med elever i syfte att

möjliggöra undervisning. En lärare som inte klarar av att sätta rimliga gränser,

det vill säga antingen är för inskränkt eller för undanglidande förlorar med stor

sannolikhet elevernas förtroende. Att sätta rimliga gränser ställer stora krav på

lärarna. Lärarna gör detta spontant, många gånger varje dag. Inte bara elevernas

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

188

existens (till-världen-varo), utan även lärarnas har betydelse för hur en situation

där lärare och elev möts gällande gränser tar sig uttryck. Jennings och Greenberg

(2009) lyfter den speciella situation som lärare befinner sig i. Lärare utmanas ofta

av eleverna, både medvetet och omedvetet, och de har ingen möjlighet att dra sig

undan när de utsätts för starka känslomässiga utmaningar hävdar författarna

(ibid.). Lärarna måste hantera situationen direkt och i deras ansvar ligger i att

göra det på det sätt som är bäst för eleverna. Att hantera gränssättning på ett sätt

som helst bekräftar den förtroendefulla relationen kanske både med en eller

några elever som tänjer på gränserna men dessutom med de andra eleverna i

klassen som också är närvarande kräver mycket. Ofta utspelar sig de möten då

lärare och elever inte kommer överens inför resten av klassen. Hur situationen

löser sig är alltså inte bara viktig för den enskilt inblandade elevens förtroende

för läraren utan även för de förtroendefulla relationer läraren har med klassen

som en grupp.

Som nämnts ovan innebär läraryrket att läraren ibland ställs inför situationer

där han eller hon blir känslomässigt utmanad. Jobbet är många gånger stressigt

och möjligheterna att räcka till för alla elever under en lektion finns inte alltid.

När läraren under dessa förhållanden dessutom blir utmanad av en elev ställer

det stora krav på att ta emot eleven på ett sätt som leder framåt. Pace och

Hemmings (2007) tar upp det motsatsförhållande som auktoritet i skolan

innebär. Läraren förutsätts stå för en social kontroll av eleverna samtidigt som

läraren förutsätts uppmuntra eleverna att tänka självständigt, vara kreativa och

uttrycka sina synpunkter. Det säger sig själv att det måste bli en delikat

balansgång. Trots allt verkar lärarna i studien många gånger klara av att ta emot

elevernas motstånd på ett sätt som bidrar till att lärare och elev kan komma

vidare i sitt samarbete utan att de konflikter som eventuellt funnits stör. Detta

beror troligtvis dels på att lärarna är professionella. Det ingår i deras

yrkeskompetens att klara av att hantera utmaningar från sina elever. Dels beror

det på att lärare och elever vet att relationen de har håller för dessa utmaningar,

parterna känner varandra så väl att ett medvetet motstånd från eleverna inte

behöver innebära ett hot mot läraren eller den ordning som gäller i klassen.

Exempel på ett sådant tillfälle är när Jeanette, inför hela klassen, vägar att lämna

ifrån sig sin ringande telefon till Peter trots att han kräver att få den.

När lärarna blir utmanade står mycket på spel både för läraren, för den

utmanande eleven och för de elever som är åskådare. En konflikt kan mycket väl

skada en förtroendefull relation. I en situation där det blir kamp mellan lärare

och elev har båda parter makt. Läraren har den formella makten och eleverna har

makten att göra det besvärligt för läraren genom att strunta i skolans regler och

7 DISKUSSION

189

lärarens önskningar och krav. Många gånger ger sig eleven för att han eller hon

vet och accepterar att det är läraren som bestämmer, men några elever förefaller

knappt bry sig om det. Läraren kan inte komma åt dem med hot för de tycks

vara oviktiga för eleven och elevens vilja att passa in är av någon anledning inte

så stor att det har någon betydelse. I de fall som beskrivs i avhandlingen är det

snarare så att dessa elever har större makt än lärarna eftersom eleven vet att

läraren bryr sig om honom eller henne och vill deras bästa. Jeanette kan till

exempel gå långt när det gäller att tänja på gränserna och hon utnyttjar ibland

också det faktum att Peter ger henne särskilda villkor för att hon ska komma och

stanna på lektionerna. Eleven får därmed ett ansvar gentemot läraren som han

eller hon måste välja om de vill ta.

Rättvisa

Resultatredovisningen i denna undersökning visar att lärarna behandlar sina

elever olika. Som tidigare angetts har elever i studien gett uttryck för att något av

det viktigaste hos en lärare är att han eller hon är rättvis. Vad rättvisa egentligen

innebär för eleverna har inte utforskats, men genom studiens observationer och

det eleverna berättat har det tolkats som att det handlar om att alla elever blir

visade lika värde. En förtroendefull relation kännetecknas bland annat av att

eleven blir mottagen på ett ansvarsfullt sätt utifrån hans eller hennes vara.

Eleverna är olika. Lärarnas vilja att göra det som är bäst för den andre, innebär

att eleverna blir mottagna och behandlade på olika sätt, men de blir visade

samma värde.

Det skulle kunna leda till problem när eleverna ser att läraren till exempel

tolererar mer från en elev än från de andra. Då skulle förtroendet för läraren

kunna minska. Den slutsatsen bekräftas dock inte av undersökningens resultat.

Gränsen för vad en relation håller för är inte absolut, den är beprövad. Alla de

fem lärarnas elever tycks ha en acceptans för att eleverna tas emot och behandlas

olika. Rasmus kan komma försent varenda lektion utan att det kommenteras av

läraren och utan att Rasmus blir uppskriven som alla andra, ingen av hans

klasskamrater verkar ens notera detta. Jeanette kan måla naglarna på lektionstid

utan att någon visar sitt missnöje. Maria får slå tärningarna i spelet ”Först till

tusen” trots att hon inte var den som ropade först så som reglerna anger. Felix

får göra matteövningar på datorn när resten av klassen arbetar med

dubbeltecknad konsonant utan att någon protesterar. Att detta fungerar beror

inte bara på att eleverna litar på sin lärare, det beror troligtvis också på att

eleverna är i förtroendefulla relationer med varandra. Det innebär att eleverna tar

ansvar för varandra på det sätt som var och en av dem kräver. Det är inte bara

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

190

de äldsta eleverna i studien som förstår att de är olika och har olika behov. Det

verkar även vara en självklarhet i Susannas och Karins grupper där eleverna är

mellan sju och tio år. Detta är en naturlig inställning som både lärare och elever

har i alla de observerade grupperna.

Lärarna i studien arbetar med att få eleverna att känna samhörighet i gruppen,

att känna att de är en del av något större. Det gör de bland annat genom att

vända sig till klassen som en (jfr Gannerud, 1999). Ett resultat av ett sådant

förhållningssätt kan bidra till att eleverna i gruppen känner sig trygga och att

denna trygghet bidrar i sin tur till att de accepterar varandras olikheter och att

deras lärare möter dem på olika sätt. Lärarna arbetar alltså även med eleverna

som ett kollektiv, trots att det som alltmer fokuseras och betonas är elevernas

individuella resultat. Biesta (2009) pekar på det faktum att lärande alltmer

kommit att handla om det individuella lärandet och de individuella

prestationerna trots att utbildning i sig är en relation. De fem lärarna i studien

ger relationen till gruppen utrymme och ger därmed också eleverna möjligheter

att känna förtroende för alla klasskamrater, inte bara de närmaste vännerna. I

Bubers teorier (t.ex. 1990) betonar han det mellanmänskliga mötet mellan ett jag

och en du. Studiens resultat visar att även ett möte mellan ett jag och en grupp

verkar vara viktigt för de mellanmänskliga förtroendefulla relationerna i skolan.

Det kan alltså uppstå äkta möten även mellan ett jag och en grupp.

Förutsättningar för lärande

Skolan är en plats avsedd för lärande, framför allt formellt lärande, men också

det informella lärandet har sin plats. Vad som ska läras är formulerat i de statliga

styrdokumenten och detta har läraren ansvar för att förverkliga på ett sådant sätt

att alla elever får förutsättningar att visa att de klarar mål och kunskapskrav.

Läraren ska planera undervisningen så att alla elever får möjligheter till lärande

och eleverna har ett ansvar att, med lärarens hjälp, göra det som krävs.

Förtroendefulla relationer tycks vara en förutsättning för elevers möjligheter

att lära. Det gäller för både motiverade och högpresterande elever, likväl som för

de som tycker det är svårt, tråkigt och jobbigt och därför inte orkar driva sitt

arbete. Förtroendet för lärarens kunskaper i skolans ämnen och för lärarens

didaktiska kompetens är viktigt, det visar bland annat Skolverket (2005, 2006) i

några rapporter. Det är dock inte denna dimension av förtroende som framträtt i

resultatet, denna dimension har som tidigare angetts tagits för given. I stället

handlar resultatet om hur lärare och elever möts och kommunicerar i relationer

där förtroendet antingen fördjupas eller prövas innan det i bästa fall bekräftas.

7 DISKUSSION

191

Lärarna och eleverna i studien har förtroendefulla och i många fall nära

relationer med varandra. När lärarna i studien lyssnar på och bryr sig om sina

elever så är det inte bara en särskild grupp elever de möter på detta sätt.

Eftersom alla fem lärarna tycker att relationerna med eleverna är viktiga är de

intresserade av att möta alla sina elever, både de som själva tar initiativ och de

som är mer tillbakadragna. Resultatet visar att vid tillfällen då eleven av någon

anledning oroar sig för något är det svårt att koncentrera sig på skolarbetet. Att

de då känner förtroende för sin lärare och vill och vågar komma till honom eller

henne med det som trycker bidrar till att skapa bättre möjligheter för lärande.

Eleverna kan också ha förtroende för att lärarna ser dem och tar initiativ till att

möta och ta emot eleverna. Exempel på en sådan situation är när Tina oroar sig

för sin mammas situation och har svårt att koncentrera sig på skolarbetet på

grund av det, ett annat exempel är när Stina, en av Karin elever har ont i halsen

och söker upp Karin för att få lite tröst och medkänsla innan hon tar tag i

skolarbetet.

Vid andra tillfällen krävs det att läraren sätter gränser när elever går utanför

ramarna på ett omedvetet eller medvetet sätt. Även dessa tillfällen, då de

förtroendefulla relationerna prövas, har betydelse för elevernas möjligheter att

lära sig. Om lärarna inte hade tagit sitt ansvar och satt gränser hade eleverna dels

troligen förlorat sitt förtroende för deras förmåga att leda undervisningen, dels

hade lektionstid gått åt till prat med kompisar i stället för jobb med skolämnena.

När eleverna tänjer på gränserna är det oftast på ett sådant sätt att alla i rummet

blir indragna genom att arbetsron bryts. Alltså är även möjligheterna till lärande

för de elever som inte tänjer på gränserna beroende av att läraren sätter de

gränser som behövs och som är bäst för eleverna. En utmaning i detta kan vara

att uppfylla det etiska kravet både gentemot den elev som utmanar regler och

lärare och gentemot de andra eleverna som blir indirekt indragna i situationen.

Jennings och Greenbergs (2009) forskning konstaterar att lärare konstant är

utsatta för känslomässiga och sociala utmaningar som behöver lösas i stunden.

Det är också det lärarna i studien gör, de gör val och handlar här och nu och de

handlar spontant. En avgörande anledning till att de måste sätta gränser, trots att

det kan vara jobbigt, är för att de har ett ansvar för att eleverna får möjligheter

att uppnå läroplanen kunskapskrav. För att dessa möten då lärare och elev inte är

inriktade på samma mål inte ska ta för mycket utrymme och energi krävs att

lärare och elev har förtroende för varandra och därmed en vilja att handla på ett

sätt som är bra för den andre.

Elevernas möjligheter till lärande är alltså i hög grad kopplat till relationen

mellan dem och deras lärare. Ett enkelt sätt att förstå undervisning skulle kunna

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

192

vara att antingen fokusera lärarens undervisning, eller elevens lärande. Detta

räcker dock inte, utan det som sker mellan läraren som undervisar och eleven

som lär sig är av betydelse (jfr Biesta, 2004). Eleverna svarar på lärarens

undervisning och läraren påverkas i sin tur av hur han eller hon upplever att

undervisningen tas emot, förutom upplevelsen av varandra spelar dessutom även

både lärares och elevers upplevelse av rummet och tiden in när det gäller hur

lektionen formar sig (jfr Merleau-Ponty, 2008). Resultatet visar alltså att det inte

alltid bara är lektionens ämnesinnehåll som lärare och elev möts kring, utan

lärare och elev behöver också mötas i förtroendefulla relationer för att

undervisningen och lärandet ska få de bästa förutsättningarna.

Studiens betydelse för skolans praktik

I Sverige har vi en målstyrd skola och i den anda som råder både här och i det

västerländska samhället över huvudtaget, är elevernas resultat i olika mätningar

det som är viktigt och ses som avgörande för skolans kvalitet (Lundahl, 2011).

Internationella mätningar som till exempel PISA, TIIMS och PEARLS och de

nationella mätningar som görs genom de nationella proven får allt större

betydelse för skolan styrning.

Läraruppdraget anges formellt i den nationella läroplanen för grundskolan

och i kapitel ett och två beskrivs övergripande värden som skolan ska stå för och

förmedla till eleverna. Det betydligt mer omfattande kapitel tre anger syfte,

centralt innehåll och kunskapskrav för alla skolans ämnen. Det som alltmer

räknas som viktigt är det kapitel tre står för. Elevernas resultat på nationella prov

samt deras betyg ses som tecken på hur framgångsrika olika lärare och skolor är.

I vissa kommuner har det till och med diskuterats att koppla lärarnas löner till de

resultat deras elever presterar (Röstlund, 2012; Strandberg, 2009). För att

förbättra de svenska elevernas kunskapsnivå har riksdagen bland annat satsat på

fortbildning av lärare, det så kallade Lärarlyftet, där lärare kan få fördjupade

kunskaper i ämnesteori och ämnesdidaktik (Utbildningsdepartementet, 2012),

Intresset för evidensbaserade undervisningsmetoder har också ökat och dessa ses

som en väg för att få elever som presterar bättre (Biesta, 2007; Levinsson, 2011a,

2011b). Utbildningsdepartementet menar att insatserna ger resultat och har

därför fortsatt sin satsning på Lärarlyftet.

Observationerna av de fem lärarna i studien visar att lärarnas ämnes-

kunskaper och ämnesdidaktiska kunskaper tycks vara viktiga för eleverna. Det

mesta av lärarnas tid med eleverna, både på lektionerna, i matsalen och på raster

upptas dock av det som eleverna i mina samtal med dem uttryckt som viktigast,

det vill säga att läraren är snäll, rättvis och har tid för eleverna. Handlingar som

7 DISKUSSION

193

bidrar till att skapa relationer som bygger på förtroende. Det som Gannerud

(1999) benämner den socio-emotionella dimensionen av yrket tar med andra ord

alltså stor plats. Redan Lortie (1975) såg läraryrket som styrt när det gäller

amerikanska lärare på 70-talet, den bilden bekräftas också av Lundgren (2002)

när det gäller svenska förhållanden idag. Trots att styrningen allt mer går mot att

skolan ska producera effektiva individer som presterar goda resultat i de

mätningar som görs visar studien att lärarna lägger mycket tid och engagemang i

förtroendefulla relationer med sina elever. Det förtjänas att återigen påpeka att

många gånger tycks också detta vara en förutsättning för att uppnå målen med

elevernas lärande.

Winch (1998) konstaterar att de flesta barn har ett intuitivt engagemang när

det kommer till att lära sig nya saker. Det instinktiva och inre engagemanget är

inte lika vanligt när det gäller mer formellt lärande som när det handlar om att

lära sig något av eget intresse. Det som de flesta barn och ungdomar dock har är

ett engagemang i att bli en kompetent medlem i ett sammanhang och denna vilja

bidrar till att de ändå lär sig en rad olika saker som ger förutsättningar för att

uppnå en viss självständighet och att de uppskattas av dem som finns runt dem.

De situationer som beskrivs i studien är exempel på tillfällen då eleverna visar en

vilja att vara en del av ett sammanhang, men det är också exempel på att de här

tillfällena driver elevernas motivation.

Att relationsarbetet är en stor del av lärarnas arbete bekräftar även Wedin

(2007). Hon beskriver lärarnas förhållningssätt till eleverna som olika strategier

för att skapa och upprätthålla relationer. Det är tveksamt om man kan kalla det

för strategier, som enligt Svenska Akademins Ordlista (nerladdat 2013-01-01)

betyder välplanerat tillvägagångssätt. Om lärarna hade planerat att i mötet med

eleverna bry sig om dem, småprata med dem eller att vara humoristiska skulle

deras handlingar troligen upplevas som oäkta av eleverna och inte trovärdiga och

de skulle få motsatt effekt. Eleverna skulle kunna uppleva att läraren gör sig till.

Det innebär inte att förmågan att skapa och upprätthålla förtroendefulla

relationer är något som är medfött och bara vissa lärare klarar av. På ett plan vet

lärare att de måste ha en bra relation till eleverna för att kunna utföra sitt arbete,

och de vet vad som krävs för att relationerna ska vara just bra, men i det dagliga

arbetet sker relationsskapandet spontant och intuitivt. Det handlar om att lärare

och elever har en naturlig inställning till livet i skolan eftersom vi är ursprungligt

och spontant engagerade i världen (Husserl, 2004). Den naturliga inställningens

erfarenhetssätt är prepredikativt. Både lärare och elever erfar varandra och det

som händer är spontant, passivt och direkt och de båda parterna agerar oftast

utan intellektuella mellanled.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

194

I studien finns exempel på elever, främst de äldre, som har förtroende för

sina lärare, men deras förtroende för skolan som en institution som vill deras

bästa är lågt. Seligman (1997) betonar att förtroende existerar på olika nivåer i

samhället. Förtroende på ett generellt plan när det gäller skolan har också

betydelse för förtroendet på den individuella nivån. Dels kan föräldrars

förtroende för utbildningsväsendet och för den lokala skolan ha inverkan på det

spontana förtroende som eleven känner för sin skola och sina lärare. Dels är det

generella förtroendet av betydelse för hur stort inflytande lärarna får när det

gäller att planera, genomföra och utvärdera sin undervisning

Målet med lärandet påverkar hur eleverna lär sig enligt Stipek (1996). Det

innebär att när skolan alltmer influeras av tester och betyg så får det

konsekvenser för vad och hur eleverna lär sig. Studier (ibid.) har visat att

lärandemål ger en större och djupare förståelse än när arbetet drivs av

prestationsmål. Utmaningen för lärarna blir att arbeta med tester, mätningar och

betyg på ett sådant sätt att elevernas intresse för att lära sig inte bara fokuserar på

att få bra resultat på proven utan också kan det de lär sig på ett sådant sätt att

kunskapen även kommer till glädje och nytta i andra sammanhang. Att

förtroendefulla relationer mellan lärare och elever har betydelse för elevernas

framgångar i sina ämnesstudier finns det forskning som bekräftar (Lee, 2007).

Om det är lärandemål eller prestationsmål som påverkas framkommer dock inte

i Lees studie. Resultatet i denna studie visar att lärarna försöker uppmuntra både

elevernas inre och yttre motivation, men det tycks ske oreflekterat. Huvudsaken

verkar ofta vara att se till att eleven får arbetet gjort.

Det material som ligger till grund för denna avhandling rör sig inte på den

strukturella eller politiska nivån, studien ger i stället en bild av mikronivån när

det gäller det arbete lärare och elever dagligen utför i skolan. Det studien visar

ingår dock i en samhällelig kontext där politiska och ekonomiska beslut tas,

beslut som sätter ramar för skolan. Kanske är det så, att det är först när det finns

kännedom om situationer som sker dagligen i skolan som det blir meningsfullt

att diskutera samhälleliga skolfrågor. Utan kunskap om detaljerna är det svårt att

diskutera det generella. Många forskare pekar på och är kritiska till den

individualistiska trend som råder i samhället i dag (exempelvis Aspelin &

Persson, 2011; Biesta, 2009; Frelin, 2010; Margonis, 2011) och även i skolan.

Margonis (2011) går så långt att han menar att en skola som präglas av

individualism och konkurrens leder till isolerade, kraftlösa och maktlösa

individer. Den just nu rådande trenden innebär också att utbildning och elever

ska vara effektiva (ibid.). Varken elever eller lärare reflekterar troligen särskilt

ofta över skolans krav i termer av samhällets intressen för deras verksamhet och

7 DISKUSSION

195

resultat. I mötet med elever ser lärare på elever som de barn och ungdomar de är

trots nationella prov, andra prov och bedömningar. Detta, likväl som

betygssättning, individuella utvecklingsplaner och skriftliga omdömen är en

naturlig del arbetet. De förtroendefulla relationerna påverkar elevers och lärares

skolvardag som en följd av samhällets krav. I livsvärlden lever vi spontant och i

den naturliga inställningen. Det innebär att när lärare och elever möts under

skoldagen så är de till varandra som levda kroppar. Både elever och lärare i

Peters och Nils klasser, det vill säga de klasser som var tillräckligt gamla för att få

betyg då observationerna gjordes, visar oro inför provresultat och betyg. Även

de yngre eleverna är medvetna om att det finns krav på dem som de kan känna

sig osäkra inför. Några elever tvivlar på sin förmåga, känner osäkerhet inför test,

är besvikna över betyg. Lärarna i sin tur vill att så många elever som möjligt ska

få möjligheter att nå kunskapskravet godkänd och anpassar undervisningen för

att få så många som möjligt över målsnöret. Kraven på resultat och effektivitet

påverkar på så sätt både lärare och elever, men de möter inte detta genom att

fundera över om samhällets krav på dem är för deras bästa, om kraven är rimliga

och så vidare. Den oro och osäkerhet som visar sig försöker lärare och elever

övervinna genom att mötas så som de framträder för varandra.

Även om vi kan införa en distansering till det vi är med om i efterhand så kan

lärare och elever inte överskrida livsvärlden för att granska den på ett objektivt

sätt under lektionerna. Detta sätt att beskriva vår tillvaro på innebär alltså att

skolans praktik utgör något som förändras i möten mellan människor. Det

innebär att en lektion ibland inte blir som läraren tänkt sig. Något har hänt som

påverkar en eller kanske flera i rummet på ett sätt som inte är som vanligt. Till

exempel så är Charlotte en dag så upprörd över sin ”IG-varning” i svenska att

hon skäller och diskuterar med sin lärare Nils både utanför klassrummet och

under lektionen. Lektionen blev inte som planerat och alla i rummet blev

påverkade och indragna i Charlottes ilska. Ett annat exempel är när Björn inte

kan vara stilla och lyssna på klasskamraterna när han och de andra eleverna i

ettan och tvåan sitter i samlingsringen en fredag eftermiddag. Susanna har

planerat det de i klassen kallar en guldstund, men det blir inte en skön,

avslappnad samling. Klasskompisarna som ska berätta blir avbrutna och Susanna

blir irriterad. Alla dras in i och medverkar i hur lektionen tar form, både de som

sitter tysta och väntar och de som skrattar med Björn och uppmuntrar honom.

När de här händelserna inträffar är läraren i dem spontant och direkt, både lärare

och elever svarar på det som händer. Det är omöjligt att kliva ut situationen

samtidigt som den pågår för att reflektera över bästa sättet att få händelsen att

utvecklas på det planerade sättet.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

196

Att det är så här skolan är, är självklart för lärare och elever, ändå får dessa

omständigheter, det vill säga det som Merleau-Ponty (2008) beskriver som vara-

till-världen och de levda aspekterna, endast lite utrymme i diskussionen om

skolan. Om det överhuvudtaget tas upp är det oftast i termer av ordning och

reda som om det vore något enkelt avhjälpt problem och inte handlar om unika

individer med egna känslor, behov, tillgångar och problem som påverkar hur var

och en möter och möts av andra i skolan. Livsvärldsfenomenologin beskriver

skolans verksamhet på ett sätt som visar att den är otroligt komplex. Naturligtvis

ska lärarens ämneskunskaper vara djupa och de didaktiska kunskaperna lika så.

Det är nödvändiga kunskaper för lärare, men inte tillräckliga. Det räcker inte för

att få en skola där alla elever utvecklas och inhämtar kunskaper som både de och

samhället har glädje och nytta av.

Nya frågor

Ambitionen med avhandlingen har alltså varit att bidra med kunskap när det

gäller förtroendefulla relationer mellan lärare och elev framför allt ur lärarens

perspektiv. En bit in i arbetet kom dock insikten att relationerna finns i

mellanrummet och ett försök gjordes att beskriva de förtroendefulla relationerna

som sådana där både lärarens och elevens medverkan skildrades på lika villkor.

Det empiriska materialet var dock inte insamlat med den ambitionen och därför

var det inte möjligt. Det skulle emellertid vara intressant att undersöka lärares

och elevers förtroendefulla relationer genom att titta speciellt på mellanrummet.

Genom att begränsa antalet elever som läraren samspelar med skulle det vara

möjligt att gå på djupet när det gäller några relationer. Syftet med en sådan

undersökning skulle vara att få med elevens perspektiv på ett tydligare sätt än

vad som framkommit i denna studie.

En annan fråga som väckts under arbetets gång är hur beredskapen hos

nyutbildade lärare ser ut, när det gäller relationers betydelse för lärares och

elevers samarbete. Hur beredda är lärarstudenter och nyblivna lärare på vad som

väntar dem när det gäller att skapa, fördjupa och bekräfta relationer som inte

alltid har direkt med undervisningens innehåll att göra? Hur medvetna är de om

att elevers levda verklighet måste mötas? Hur ser deras förståelse för det etiska

kravet ut? Ett intressant projekt skulle därför vara att undersöka hur lärare får

kunskap om denna aspekt av yrket. Är det erfarenheter lärare lämnas att göra

som verksamma i yrket eller får de kunskap om detta i sin lärarutbildning (jfr

t.ex. Bronäs & Selander, 2006).

7 DISKUSSION

197

Slutligen

Bakgrunden till denna avhandling är ytterst frågor jag själv ställt mig som lärare.

Sedan 2005 har jag gått forskarutbildningen vid utbildningsvetenskapliga

fakulteten, Göteborgs universitet, parallellt med att jag arbetat som lärare. Jag har

varit en av många doktorander i en forskarskola för lärare (Centrum för

utbildningsvetenskap och lärarforskning). Sedan jag påbörjade min

forskarutbildning har flera forskarskolor med olika inriktningar startats upp för

lärare. Att skolan i Sverige ska vila på vetenskaplig grund finns inskrivet i

skollagen och som en konsekvens av detta har behovet av fler forskarutbildade

lärare kommit på agendan. Det finns en brist på forskning i anslutning till

lärarens arbete menar Carlgren (2006). Hon ser att den klassrumsforskning som

bedrivs oftast är om och på läraren. Den tar alltså inte upp frågor som lärarna

arbetar med i praktiken. Denna avhandling är ett försök att på ett ingående sätt

beskriva centrala delar av lärares pedagogiska arbete.

Förhoppningen är att ökad kunskap om vad förtroendefulla relationer

innebär, om vad de levda aspekterna innebär och om det faktum att vi är till

världen ska bidra till en ökad förståelse för vad som krävs, förutom

ämneskunskaper och ämnesdidaktik, för en ökad måluppfyllelse i skolan.

Relationsarbetet måste få tid och utrymme. Förhoppningen är också att bidra till

att ge lärare en ökad förståelse för hur elevernas levda verklighet kan visa sig.

Särskilt i de situationer då läraren känner sig utmanad av eleven för att han eller

hon inte vill eller orkar och hellre gör annat, och vid de tillfällen då eleven

medvetet bjuder läraren motstånd.

199

Summary

Introduction and aim

The objective of this study is to find out how teachers and students build and

confirm trustful relationships. In this study education is viewed as a relation;

there is someone who educates and someone being educated.

Trust is a foundation for cooperation between a teacher and a student and

this trust has to work both on a personal and a formal level. Trust is something,

according to Lögstrup (1992), that we assume to exist. We are naturally inclined

to believe in each other. Only when our trust has been betrayed, do we doubt

the other person.

The aim of this study is to find out:

 How trustful relationships between teacher and student are expressed.

 What a trustful relationship between teacher and student means.

Background

We have social relationships with others from the beginning of our lives until the

end. It is inevitable. Relationships can be close, superficial, temporary or bad.

They can also be characterized by trust. In school there are a lot of meetings

every day between students and teachers. Both teachers and students are in

school for a special reason and this also characterizes the relationships that

develop. Many studies in international research focusing on teachers’ social and

emotional competence and commitment are often linked to students’ motivation

and performance (e.g. Jennings & Greenberg, 2009; Lee, 2007; Phillips &

Lindsay, 2006; Wentzel, Battle, Russel & Looney, 2010). Research on motivation

and ”classroom management” is much more common than studies concerning

relational implications. Studies of motivation and ”classroom management” are

often based on, or trying to argue for, a model that aims to increase students’

motivation and improve their results (Andreani, 1995). Aspelin and Persson

(2011), however, note that there is hardly any research that addresses and

analyzes the significance of interpersonal relationships. One explanation for this,

according to Aspelin and Persson, may be that the prevailing understanding of

what research means is that science and quantification go hand in hand. Another

reason may be that researchers who are interested in relationships rarely

differentiate between meanings of different relationships. Social relations and

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

200

their importance for both students and teachers have been researched, but the

specific interpersonal relationships between students and teachers, from an

ontological perspective, have been overlooked.

The theoretical framework

The lifeworld approach

When an approach is selected, it provides a particular way of seeing the world

and the studied phenomenon. Since there is no completely comprehensive

theory, the choice of approach also means that certain aspects of the world and

the phenomenon are neglected. Examples of aspects that are not addressed in

this study are the importance of class, gender and ethnicity for trustful

relationships. Nor is it taken into consideration that the school is an institution

with a specific framework that has been developed over a long period of time. It

is in the meeting with other people, in our own and other people’s actions, and

through our activities, that we become aware of positive and negative aspects of

our experiences (Johansson, 1999). Lögstrup (1992) argues that the meeting with

the other implies a responsibility, i.e. an ethical demand, to act for the other’s

best. In this thesis it is assumed that teachers and students experience trust in

each other when they meet. The meetings also mean that the teachers and

students establish and deepen trust in each other.

For this study, a lifeworld phenomenological approach (Bengtsson, 2005) has

been chosen, helping to develop the object of study and to carry out the

empirical classroom studies that this thesis is built on. The lifeworld

phenomenological approach has been chosen because it contributes a view of

the body and how we are-to-the world (Merleau-Ponty, 2008) that opens up a

multifaceted way of understanding trustful relationships between teacher and

student. The lifeworld theory is part of the phenomenological movement. The

lifeworld is the reality that we all live in and take for granted; it is something

more than just the physical things that exist in the world (Bengtsson, 2005).

To use lifeworld phenomenology means that a set of theoretical concepts and

theories are available (Bengtsson, 2013). These concepts have, together with the

research questions, shaped the implementation and results of this thesis. The

phenomenological concepts that have been important to this study are regional

worlds, that is, in this case, the specific world that the school represents.

Merleau-Ponty’s concept “being-to-the world” (être-au-monde) explains how

people, being in the regional world, act together. We are always in the world; it is

not something that we can step out of (Heidegger, 1993; Merleau-Ponty, 2008).

SUMMARY

201

People and the world are thus social and intersubjective because we live our lives

with other people in a common world. The prerequisite for understanding other

people, according to Merleau-Ponty (ibid.), is a meeting with them. We are in

communication with each other and then we go into each other’s worlds where

we confirm and correct each other. In the meeting with the other, our respective

perspectives coincide partially with one another without completely overlapping.

Our perspectives can also be united in a common focus on different things and,

in this way, we can see that our lives are somehow intertwined with each other

while providing an open horizon (Berndtsson, 2001).

Our experience when we experience another human being is thus pre-

predictive. This means that experience is not presented to us in terms of well-

defined characteristics, which could be given a linguistic expression, but is

experienced spontaneously in its entirety. An example that illustrates this is that

when we understand that a person is sad, it is not only because he or she is

crying, as crying can also be induced by joy or some other strong emotion, but

that our understanding comes from observing the person as a whole (Bengtsson,

2001).

The expression of the lived body means that the body is not simply

something we have, that is purely biological, but that the mind is also integrated

into our bodily existence (ibid.). We are our body as Merleau-Ponty (2008) points

out. There is a difference between having a body and being a body; being a body

indicates that the body is a part of our existence (Thögersen, 2004). The body

and mind make up an indivisible unit that not only exists in the world but also

inhabits the world and this is a prerequisite for understanding the five teachers in

the study. The classroom is a special environment, where teaching takes place. It

is a room that is designed for a particular activity. It has been furnished in a

certain way to accommodate the kind of activities that are supposed to be

conducted there. From a lifeworld phenomenological perspective, it is

interesting how the room appears from both the teacher’s and the student’s

perspective. The room is a resource in teaching (Bengtsson, 2001). The teacher

must not only create and maintain a relationship with one student, but also with

a whole class or group and the lived space is important for the ability to reach

the goal of teaching. The lived aspects of the body and the room have

significance for how one can regard teaching. Also lived time is a tool for

understanding certain aspects of the teacher’s and the student’s relationship with

each other. Time, from a lifeworld phenomenological perspective, opens up and

relates in different directions, both back to history and forward to the future.

”Time is not a line but a network of intentionalities” (Merleau-Ponty, 2008, p.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

202

484). Lived time is related to our lives as subjects and includes our experience of

time. Time can go quickly if something is fun or interesting, but also slowly if the

activity is experienced as boring. Different dimensions of time, past, present and

future, are, according to Merleau-Ponty, linked to lived time.

We encounter each other in different ways in different situations. A face-to-

face situation means that people face each other’s direct experience. Schütz

(1980) writes about a you-orientation and also about a we-relation and a they-

orientation. Those you-, we- and they-orientations which Schütz (1980, 1999)

describes are relevant to understanding what happens in the classroom. The we-

relation is when teachers and students come together around something; it may

include content the student is trying to understand. The you-orientation may

mean that the teacher adapts what he or she says and does for an individual

student without the student being aware of this. The they-orientation can, for

example, be related to the times when teachers plan their lessons and do not

have any particular student in mind.

The ethical demand

Knud E. Lögstrup (1992) has written about trust and the ethical demand. One of

the principles of the ethical demand is that you have a responsibility to meet the

other person in the way that is the best for him or her. A meeting is always a

matter of power and of responsibility. When it comes to relationships between

adults and children, the adult has more responsibility to meet the other in an

ethical way than the child has (ibid.). According to Lögstrup, the normal way of

encountering another person is with natural trust. Trust is, according to

Lögstrup, more primary and fundamental than mistrust. Mistrust is something

that must be pondered upon and justified, which is not needed with trust. Trust

is fundamental and spontaneous. It is part of being human. If we did anything

else, it would be hostile to life itself; our lives would be impoverished if we

always met each other with mistrust. As a consequence of this standpoint, one

takes a risk in the meeting with another person since one exposes oneself by

showing trust. This way of viewing trust is our natural attitude in life. The natural

attitude implies that you take things and situations for granted.

The relationship between teacher and student is something that exists between

the two parties and not within any of them, even though the relationship is

asymmetric. In the ethical demand as described by Lögstrup (1992), it is

presupposed that the one with the most power is obliged to use it for the other’s

best. Trustful relationships between the teacher and the student are a foundation

SUMMARY

203

for teaching and necessary for it to work. Trustful relationships in school are

necessarily mutual; if not, they cease to be trustful relationships.

Methodology

The lifeworld phenomenology is a research approach that includes both

ontological and epistemological assumptions. The ontology is crucial to the

assumptions made in relation to the lifeworld to be researched (Bengtsson,

2005). The use of the lifeworld approach implies that these theoretical

assumptions have provided tools to be used both in the collection of empirical

data and in the interpretation of the material that has been collected. Since the

lifeworld approach is not associated with any particular method, the research

questions, the design and the nature of the phenomenon being studied

determine the method that provides the best opportunities to describe things as

they appear.

Field studies have been selected to collect the empirical material, i.e.

observations about trustful relationships between the teacher and the student.

The aim of the study is partly descriptive i.e. to describe an aspect of teachers’

work that is familiar to teachers but also often an implicit and inarticulate

dimension of the work with the student. Observations, interviews, and informal

conversations with teachers and students during observations, were considered

to offer the best opportunity to make trustful relationships between teacher and

student visible. Interviews were considered to be the main method of data

collection, but a conversation about trustful relationships must always take place

in retrospect and because of that there is a risk that the conversation will be

about how the teachers want the relationships to be. Field studies give an

opportunity for the researcher to participate in people’s lifeworlds and these

studies are done while things are actually happening; because of that, it is

possible to observe both what teachers and students say, their gestures and facial

expressions, and what they do. The ambition to explore and describe the

relationships of trust that exist between teachers and students has also

contributed to the choice of collection method.

The empirical material

The material in this study was collected in five different elementary schools. The

aim was to try to capture what is common when it comes to trustful

relationships in school in general. That is the reason that teachers who are

teaching both younger and older students were chosen. The five schools are

located in the same municipality but in different areas. Housing types and socio-

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

204

economical groups, as well as the number of students with an immigrant

background, vary among the schools. The schools vary in size as well; the

smallest school had at the time of observation about 170 students and the largest

about 700 students.

The study follows the five teachers in their work in order to understand what

teachers do to make everything work in the classroom, what they do to inspire

the students to make an effort and to do their schoolwork. This work is complex

and is often described as a tacit aspect of teachers’ work even though relational

work is crucial for teaching and learning to work.

Karin works in Elm School. She is a trained primary school teacher. Karin

has been a teacher for 30 years and she has been working at Elm school for 19

years. Karin is the class teacher in a fourth grade class.

Peter is one of the teachers at Birch School. He has been a teacher for three

years and he has worked at Birch School for those three years. He is a teacher in

mathematics, science and technology.

Susanna, who works at Oak School, is trained to work with students from

first to seventh grade and she has been at Oak School throughout her teaching

career of 9 years. Susanna is a class teacher for students in Grades 1 and 2.

Nils works at Fur School and he teaches English and Swedish. He has

worked at the school for eight years. He teaches students in grades six to nine.

Sofia, like Susanna, is a teacher for students from first grade to seventh

grade. She has been a teacher for twelve years, including four years at Spruce

School. She is a class teacher in a sixth grade class and she has been teaching the

same group of students since they were in third grade.

The observations have mainly been made in the room where the teacher is

teaching. I also accompanied the teachers as they circulated among the students

during student breaks and while the teachers were eating with the students in the

school restaurant. However, the main objective has been to observe during the

lessons, when the teacher was teaching.

Field studies

Choosing a lifeworld phenomenological approach means selecting a qualitative

approach. Within phenomenology, there is no ready-made template for a

method that is suitable for all studies; instead phenomenology is responsive to

the phenomenon. A phenomenological researcher is trying to do the

phenomenon justice by being clear about what it means to be open and sensitive

to the approach of the phenomenon. Openness means that the researcher makes

himself or herself available to the world and to the studied phenomenon as it

SUMMARY

205

presents itself (Bengtsson, 2005; Berndtsson, Claesson, Friberg & Öhlén, 2007;

Dahlberg, Drew & Nyström, 2001). The ontology of the lifeworld approach

does not imply that the view of the world is absolutely transparent, as the

theories that are used influence what is studied. The openness of both the world

and the theories is thus a relative openness (Bengtsson, 2005).

The study uses hermeneutics as an interpretation methodology. Parts of

Gadamer’s and Ricoeur’s theories are used together with theories from

Heidegger and Merleau-Ponty. Both Gadamer and Ricoeur are part of the

phenomenological movement. They build their hermeneutical theories on a

phenomenological ground (Claesson, 2011).

What is interpreted are the teachers’ and the students’ conversations, their

gestures, their facial expressions and their actions. Many philosophers have

contributed to the development of hermeneutics, which was initially used only

for interpretations of religious texts but may now also be used, as is done in this

work, to interpret interactions between the teacher and the student. It is often in

the meeting with what is different that it becomes obvious that we must

interpret what we encounter but there is also a need to interpret what we think

we already understand in everyday life. Interpreting can be compared to

understanding in a different way, seeing things from a different perspective

(Berndtsson, 2001). With the help of the lifeworld phenomenological theory, the

interpretation of what is happening during a school day gives opportunities to

see a familiar environment, i.e. school, in a more multifaceted way.

Ethical considerations

The qualities of scientific work are fundamental according to Larsson (2005).

There are different opinions about whether common quality theories can be

applied to both quantitative and qualitative methods. Larsson (ibid.) argues that

there is a difference; there may even be differences between qualitative studies.

One of several quality criteria relates to explaining the pre-understanding that is

the basis for the study. This can, according to Larsson, be done in three different

ways: by describing the state of the research position, by explaining the theory of

interpretation used and finally by giving one’s personal experiences. In this

thesis, the aim has been to account for all three modes, in order to allow the

reader to interpret and evaluate the results.

In the study, the Swedish Research Council’s ethical standards have been

followed. The participating teachers, students and the parents of the students all

agreed to take part in this study. They were also informed of their right to

withdraw from the study at any time. The teachers and students have all been

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

206

given fictitious names and the descriptions of the schools are deliberately general

in order to avoid the possibility that those involved in the study might be

recognized. In the descriptions of any situation that could be sensitive for the

students being observed, some details, which have no impact on the results, have

been changed in order to further reduce the risk of a student being recognized.

Results

The focus of the field studies in this thesis has been to follow the five teachers in

their work with both student groups and individual students. The results of the

study are organized around four distinct dimensions of trustful relationships.

The four dimensions are intended to describe the trustful relationship

between students and teachers from the teachers’ point of view. The first two

dimensions are of a kind that deepens the trustful relationships; the last two

dimensions are more concentrated on when the trustful relationships are tested.

In three of the dimensions, the students’ perspective comes first; the situation

described usually arises under the students’ initiative. In the first theme called

”To care about”, however, the teacher’s perspective comes first, as the situations

described usually occur on the teacher’s initiative.

To care about

This dimension of trustful relationships, ”To care about”, mainly describes

situations where teachers take the initiative. The kind of relationship that

emerges from meetings where teachers care about students as described here

means that the trust between teacher and student is deepened and confirmed.

This aspect of the result is organized into four different variations of how the

teachers care about the students: by seeing the students as a group, by showing

concern for the student, by showing a belief in the student’s ability and

willingness, and by giving students opportunities to succeed.

Firstly, it becomes clear that students are not only cognitive beings. Their

needs, wants and feelings are shown to the teachers in different ways and

teachers receive and respond to the students. This is an existential dimension.

Everything from students’ doubts about their own abilities to headaches or

bleeding wounds appears to be so important for the student that everything else

is temporarily pushed aside. As the teacher takes the student’s whole being into

account, the trustful relationships between teacher and student are confirmed.

Secondly, the results show that the teacher cares about creating opportunities

for the students to learn the intended content. When the teachers’ pay attention

to the students’ feelings, then the students no longer need to focus on what

SUMMARY

207

bothers or worries them and can instead put their energy into their schoolwork.

In this aspect of trustful relationships, when the students are cared about, a

dimension of complexity appears very clear. The reason that teachers and

students meet is so that the teacher can provide the students with opportunities

to learn specific content. However, if the teacher does not, at the same time,

have a sincere concern about what is best for each individual student, the

teacher’s behaviour will be perceived as false.

Thirdly, the results show that justice seems to be relative. This means that the

teacher’s concern for their students is based on the individual needs of each

student, and the students’ needs are different. This involves trying to respond to

each of the students in a personal way that gives every student the best possible

opportunities, given their own situation. For some students, a bit of attention

and sympathy may be enough to feel satisfied and able to take responsibility. For

another student, a great deal of attention and support might be required in order

to even enter the classroom.

To listen

In the situations described in this chapter, the teachers listen to their students in

different ways. When students talk about their lives outside school, or express

their feelings and opinions, the teachers listen and act according to what the

students say. Sometimes the teachers simply take in what the student says, but in

an active and affirmative way. Sometimes the teachers act and try to sort out

whatever problem the student might have. In other situations, the teacher listens

by seeing the student in a way that extends beyond the situation they are in at

that moment. The students have something they want to say and by telling this

to the teacher, they share their lives. What the students have to say seems to be

important enough for them to either create an opportunity to tell or to take the

opportunity when given.

The meaning of this dimension can be summarized by again highlighting the

importance of the teacher seeing and meeting the whole student. Students’

whole beings are also shown when they, for various reasons, tell something to

their teachers and the teachers respond to this by accepting the story in different

ways. It is evident from the results that the students live in different regional

worlds and it is also clear that these worlds not are completely separate from

each other. Rather, the different worlds are intertwined. The world that each of

the students’ lives in at home, in school, in recreational activities, and so on, are

parts of the student’s lifeworld, and experiences from these worlds are also

expressed when the teacher meets the student at school.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

208

The results also show that when teachers listen to their students in a trusting

manner, they get to know the students better. In these situations, the trustful

relationships between teacher and student are deepened and confirmed. The

relationship becomes a foundation that can be used in situations where the

teacher and the student not are directed towards the same goals and when the

trust is tested.

Furthermore, the results of this dimension also show that the meetings,

where the students tells their teacher about things they experience as important

to them and are heard by the teacher, provide opportunities for learning. Partly

because of the fact that someone hears what the student wants to say, the

student can drop the issue for a while and concentrate on schoolwork instead.

This is also partly because if a teacher does not listen to the students, it is

probably more difficult to engage them during the lessons. If the students are

not met and listened to, it is likely that many will be less motivated to meet and

listen to the teacher.

To set limits

In this dimension of trustful relationships, the results show, firstly, that teachers

and students trustful relationships are tested, unlike the first two dimensions

where trust is built up.

Secondly, the results show that even in this dimension it is clear that the

students’ whole being is relevant to how the school day and the relationships are

manifested. If the student is hungry, tired, unhappy or uninterested, it is evident

and is something that the teacher must deal with in some way. This dimension

also shows that when the students push the boundaries often, this is related to

the working atmosphere in the classroom and one reason that students push the

limits is that their physical needs are not met. Students’ behaviour is generally

not a part of a conscious protest but is an unreflective action that arises from

students’ needs and experiences of the situation.

Thirdly, the results show that the power that exists in all relationships is

relevant to how this kind of situation, where the student stretches the limits,

evolves. Much of the students’ trust appears to be linked to the teacher’s

responsibility to maintain order in the classroom and to take ultimate

responsibility for ensuring that no students will be badly treated by others.

Students have the power to make it difficult for the teacher but the teacher is

expected to be the one who takes responsibility for the student’s best interests in

these situations. The teacher must set limits by avoiding extreme reactions, i.e.

being too rigid or too lenient. This is important for both the students who push

SUMMARY

209

the boundaries and the students who are present but not involved and who are

possibly troubled by the fact that others are disrupting the class in some way. To

set limits in a way that confirms the trust that exists between students and

teachers, and which is tested in these situations, is, in this study, related to when

both parties’ different perspectives converge.

Fourthly, the results show that the importance of teachers setting limits is

linked to opportunities for the students to learn the intended content. This

concerns those students who stretch the limits. When the student not is

occupied by schoolwork, the teacher’s limits means that he or she takes

responsibility and tries to change the student’s focus and tries to encourage the

students to work to the best of their abilities. Setting limits and creating

opportunities also involve the students who do not stretch the limits since they

are often influenced by those students who might talk loudly in the classroom,

arrive late or interfere in some other way. To give the students the opportunity

to work undisturbed, it is necessary for the teacher to take responsibility for the

work and sets limits.

To meet resistance

The examples in this chapter show some situations when students chose to defy

the teacher or the school system to a certain extent. It is clear to most students

what is expected of them as students in school, but they do not always accept

this. It is the teacher’s responsibility to meet their resistance in different ways,

working not against but with the student. Both teacher and student are

responsible for the other’s life, and both parties may choose not to take

responsibility but instead make it difficult for the other.

In this dimension of trustful relationships the results show, just as in the

other three dimensions, that the student’s whole being cannot be ignored in

school. At the times when the students resist, they show themselves, i.e. their

feelings and needs, perhaps not as they show themselves in the other

dimensions, but they show themselves all the same.

The results also describe how the power that both teacher and student have

in these situations is expressed. When students resist, they show their power and

at the same time challenge the teacher’s formal power. This requires that teacher

accepts the students who resist, but often it is also required that the teacher

accepts the other students who are present in the room. The results show that

sometimes the teacher succeeds in handling the situation in such a way that, even

though the trustful relationship is tested, the trust is confirmed. In some

situations, the trust is not confirmed; it is only tested.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

210

Another result that is also expressed in this dimension is that justice in school

is relative. Student resistance is met in a way that depends on who they are. The

teacher’s expectations are the same for all students, in the sense that they want

each student to do their best both in terms of school work and behaviour, but

the requirements are different in the sense that to “do one’s best” varies

depending on the student concerned.

Finally, this dimension shows that the fact that the teacher meets the

student’s resistance, and the way in which the teacher does it, is also related to

the students’ ability to learn. The students’ resistance in these cases often

originates from the fact that the students do not want to work as the teacher

planned or with the content that the teacher planned. When the teacher meets

this resistance in a way that helps the students to do what the teacher expects

and perceives as necessary for the student to learn, the students probably learn

more than if the teacher is too lenient.

Theoretical analysis

The results are structured in four different dimensions of trustful relationships

between teacher and student. These four dimensions of trustful relationships are

equivalent in the sense that none of the dimensions is more important than any

other. They are all descriptions of the studied phenomenon shown in the

empirical material. From these four dimensions, five different results have

crystallized. These results are somewhat intertwined, but they are also limited in

the sense that each one can be described individually.

The first finding relates to the importance of the student’s whole being. The

situations observed show that the student’s life and world are intertwined and

expressed during the school day. The situations also show that teachers often, in

a pre-predictive way, take into account that the body, space and time are lived

(Merleau-Ponty, 2008). A pre-predictive way to look at things implies, according

to Bengtsson (2001), that our natural attitude is to be spontaneous and engaged

in the world. The teachers take into account that the lived aspects are important

for how the day at school develops. For activities in classrooms and hallways to

work in such a way that as many students as possible get opportunities to do

their work, it seems to be necessary that teachers take students’ whole beings

into account.

This reasoning is also consistent with the conditions of Lögstrup’s ethical

demand (1992). The demand is silent and unspoken and it means that the

teacher, without the student expressing it explicitly, has a responsibility to accept

the student in the way the student expects. As Lögstrup also stresses, these

SUMMARY

211

expectations can be in conflict with each other, but the teacher’s responsibility is

to do what is best for the student. When the student shows him- or herself there

is a demand to be met by the teacher.

Another result shows that trustful relationships withstand challenges.

Challenges can be, for example, that the students push the limits in a way that

interferes with teaching or that the student deliberately challenges the teacher.

The challenge can also be that the teacher meets the student in a way that does

not acknowledge the trust. A trustful relationship often tolerates this. A large

part of the school day involves the students pushing the limits and the teachers

setting limits and usually the two parties meet in a way that contributes to

confirming the trustful relationship.

For a meeting to be characterized by trust requires the teacher to encounter

the student and try to see the student in terms of his or her full potential.

Merleau-Ponty (2008) argues that the lifeworld is irreducible and the prerequisite

for understanding other people is the meeting with them (ibid.). When the

teacher experiences the student as part of the lifeworld, the student’s perspective

opens up for the teacher and the student’s world can be extended by the teacher.

Teachers’ and students’ perspectives can be united in a meeting where the

teacher cares about and the sees the student. This can happen without the

teachers’ and students’ perspectives completely overlapping (Berndtsson, 2001),

but in such a way that teachers and students can make progress in their mutual

work.

The teacher’s responsibility is to know what is best for the student. Lögstrup

(1992) describes this as a quiet demand that is a part of all meetings between

people. It is up to the individual to understand and determine what the implied

claim is based on in every situation. Although teachers ought to know what is

best for the student, the teacher must let the student be ”master in his own

world” (ibid., p. 59).

The third result shows that both teachers and students have power in a

trustful relationship. Teachers have a formal power, which the students in the

study usually accept and which also appears to provide a basis for them to feel

trust in their teachers. In addition, students have power that they can use to

make things difficult for the teacher in various ways, for example, by not doing

their work or by interfering with the lesson. Since the students are important to

the teachers in the study, the teachers often meet the students by trying to

achieve consensus on how a dispute should be solved.

According to Lögstrup (1992), every meeting is a power situation. The ethical

demand gives an opportunity to decide how to meet the other person, but it also

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

212

gives an opportunity to avoid meeting the other person. The power that teachers

have has been seen in all four dimensions of trustful relationships. The reason

that the students do not live up to the teacher’s expectations when they push the

boundaries can often be explained by looking at the student as a lived body

(Merleau-Ponty, 2008). The body’s needs and the experience of time and space

are evident on these occasions. We are our body (Thögersen, 2004) and in

practice that means that the physical needs of the student appear unless the

student is able to hide these needs by controlling them.

A further result is that the trustful relationship is essential for teachers to

meet their students from the perspective of the students’ own being and

situation. The teachers in the study do not treat their students equally and some

students, for example, are exempt from certain rules. This works because the

students trust that the teachers act in a way that is best for each student and the

students also know each other’s circumstances and accept each other’s

differences. The teachers are also working to build trust in the group. Justice

seems to be relative.

Life and world are, as already claimed, intertwined (Bengtsson, 2001).

Students move between regional worlds, which all look different (cf. Bengtsson,

2008) and when the students move between their different regional worlds, they

bring experience from one world to another (Bengtsson, 2010). This means that

students experience different conditions, and their feelings and goals differ,

according to the lives they live. This diversity is also reflected in the school, both

for the teacher and the other students. Just as teachers understand, in a pre-

predictive way, how to react to different students in different ways, students also

often understand how to accept each other in different ways.

The fifth result is about trustful relationships as a requirement for students to

have opportunities to learn the intended content. Teachers’ subject knowledge

and teaching skills are an aspect of students’ trust in their teachers, but an aspect

that is more prominent in the study is that the teacher is to be trusted when it

comes to showing care and setting limits. This means that the teacher takes the

student’s whole being into account; they also listen and show concern.

Furthermore it means that the teacher takes responsibility for managing student

work and setting limits when tested.

As already claimed, life and world are related (Husserl, 2004). Social

dimensions are intertwined with the students and their regional worlds

(Bengtsson, 2008). To achieve the best possible conditions for each student, the

teacher accepts the students in different ways by making demands that it is

possible for the student to fulfil. In addition to the teacher knowing the subject

SUMMARY

213

content that is taught, a trustful relationship is also essential in order to make it

possible for the students to learn.

Experiences are neither wholly subjective nor objective from a lifeworld

phenomenological perspective. We cannot live ourselves into another’s

individuality, but by interacting, directly or through stories and other cultural

expressions, we can move our horizons and look at the phenomena from

different perspectives (Merleau-Ponty, 2008). When the students tell about

themselves and their lives it helps the teachers to get to know their students and

to understand where they take their starting point. With this knowledge, teachers

increase the possibility of giving the students opportunities to move their

horizons and thus learn more.

What is common to all the results generated in this study is that trustful

relationships are interpersonal, or, to use Merleau-Ponty’s (2008) concepts,

relations of trust are expressed through our being-to-the-world. Merleau-Ponty’s

concept provides for an increased understanding of the interpersonal

relationship. The interpersonal relationship indicates that, in this case,

relationships of trust are things that exist between people. Merleau-Ponty

contributes to this understanding, with the lived body, lived space and lived time

(ibid.) forming a part of the interpersonal relationship.

Discussion

This study aims to describe how trustful relationships between teachers and

students are manifested and what opportunities are available to students in a

trustful relationship. The field studies show that for the students, whether they

are seven or fifteen years old, and for the teachers, teaching is a practice in which

not only subject content is important, but also to a large extent, the relationships

between teachers and students and between students. Trustful relationships are

created and confirmed in different ways: when students have something to say

and the teacher listens, when the teacher shows that he or she cares about the

class and individual students, when students push the boundaries and the teacher

is there and sets limits and when the student offers resistance to the teacher, and

the teacher receives and responds to this. Teachers and students often have a

common interest in confirming their trustful relationships. The results also show

that sometimes the teacher’s interest in confirming the relationship by reaching a

consensus is greater than the student’s, and then the teacher may have to

struggle to reach the student.

The five teachers participating in the study are all confident in their

profession and they are aware of and interested in their relationships with their

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

214

students. Since the aim is to describe how trustful relationships between teachers

and students are manifested, it is mainly situations that show this that are

described in the results. It can happen, however, that the teachers fail to reach

their students in a way where both parties share an understanding of a particular

situation. It can also happen that both the teachers and the students do not

receive the trust in the way that the other expects. Both teachers and students

fail every now and then to live up to the ethical demand (Lögstrup, 1992). Of

course, the question of how a trustful relationship is manifested can also be

understood by studying the failures and situations that describe what a trustful

relationship is not, and therefore there are also some such situations in the

results.

Biesta (2004) emphasizes that teaching has traditionally been understood as

what the teacher does. There is also a lot of research about how students learn.

To understand what education is, there is a need for knowledge about the

relationship between teacher and student. Teaching is not of such a nature that

what the teacher says and does goes directly to the student who learns what the

teacher intends. This study confirms this: we are-to-the world (Merleau-Ponty,

2008), which means that teachers and students interact and affect each other, in

a particular place and at a certain time. Each of the students has feelings,

expectations and goals that influence how teaching is conducted and how it is

received. Also, the Swedish National Agency for Education (2006) notes that

social relationships in school are important for students’ performance and for

teaching that supports every student.

The students in the study indicate that what is most important is that the

teacher is kind and fair. Much of the teachers’ time with the students, during

lessons, in the canteen and during breaks, is therefore occupied by building

relationships based on trust. This is what Gannerud (1999) call the socio-

emotional dimension of the profession and this dimension is a big part of

teachers’ work. As early as the 70’s, Lortie (1975), from his observations of

American teachers, saw teaching as highly controlled; the picture is also

confirmed by Lundgren (2002) in relation to the situation in Sweden today.

Although the management of the educational system in Sweden is increasingly

moving towards schools having to produce effective individuals who achieve

good results in different measurements made, the study shows that teachers

spend a lot of time on building trustful relations with their students. Again, it is

worth pointing out that often this work seems to be a prerequisite for achieving

educational goals.

SUMMARY

215

Many researchers point to the individualistic trend that prevails in society

today (e.g. Aspelin & Persson, 2011; Biesta, 2009; Frelin, 2010; Margonis, 2011)

and also in schools. Margonis (2011) goes as far as to argue that a school that is

characterized by individualism and competition leads to isolated, impotent and

powerless individuals. The currently prevailing trend also means that education

and students must be effective (ibid.). It is likely that neither the students nor the

teachers reflect very often upon the requirements of the school in terms of the

interests from society relating to their operations and results. In the meeting with

the students, the teachers look upon their students as the children and

adolescents they are, despite the fact that national tests, other tests and

assessments, grading, individual development plans and written reviews are a

natural part of the work. Trustful relationships affect the students’ and the

teachers’ everyday life in school. In the lifeworld, we live spontaneously and with

a natural approach. This means that when teachers and students meet during the

school day, they are “lived bodies” to each other. Both the students and the

teachers in Peter’s and Nils’ classes (i.e. the classes where the students are old

enough to be graded) show concern for test scores and grades. Even the younger

students are aware that there are demands on them, demands that they may feel

insecure about. Some students doubt their ability, feel uncertain about the tests

and are disappointed with the grades. The teachers, in turn, want as many

students as possible to have the opportunity to learn enough to pass the tests.

The requirements for results and efficiency thus affect both teachers and

students but they do not deal with this by considering whether society’s demands

on them are in their best interests or whether the requirements are reasonable

etc. Teachers and students overcome this anxiety and uncertainty by meeting one

another as they appear to each other, in trustful relationships.

The material that forms the basis for this thesis does not move directly to the

structural or policy level. Instead, the study gives a description of the micro-level

in terms of teachers’ and students’ daily performance in school. The study is,

however, part of a social context where political and financial decisions are

made, decisions that set the conditions for schools. Perhaps, it is only when

there is an adequate knowledge of the situations that occur daily in schools that

it is meaningful to discuss the societal issues. Without knowledge of the details, it

is difficult to discuss the general case.

217

Referenser

Alexandersson, C., Pettersson, S., & Gylldorff, L. (2001). Leda med förtroende. Farsta:
SISU idrottsböcker.

Alexandersson, M. (2006). Praxisnära forskning och läraryrkets vetenskapliga bas. I B.
Sandin & R. Säljö (Red.), Utbildningsvetenskap – ett kunskapsområde under formering (s.
355-376). Stockholm: Carlssons.

Almers, E. (2009). Handlingskompetens för hållbar utveckling. Tre berättelser om vägen dit
(Doctoral thesis, School of Education and Communication, Jönköping University,
6). Jönköping: Högskolan för lärande och kommunikation.

Alvesson, M., & Sköldberg, K. (1994). Tolkning och reflektion. Vetenskapsfilosofi och
kvalitativ metod. Lund: Studentlitteratur.

Andreani, O.D. (1995). Knowledge and intrinsic motivation. European Journal for High
Ability, 1995(6), 220-225.

Andrén, U. (2012). Self-awareness and self-knowledge in profession. Something we are or a skill we
learn (Doctoral thesis, Studies in Educational Sciences, 324). Göteborg: Acta
Universitatis Gothoburgensis.

Aspelin, J., & Persson, S. (2011). Om relationell pedagogik. Malmö: Gleerups.

Aspelin, J. (2010). Sociala relationer och pedagogiskt ansvar. Malmö: Gleerups.

Aspelin, J. (2009). ”Yrkeskunnande-i-relation”: Teoretiska perspektiv på lärares grundkompetens.
Santérus Academic Press,s. 85-109, ISBN 978-91-7335-013-6.

Bartholdsson, Å. (2008). Den vänliga maktutövningens regim: - normalitet och makt i skolan.
Stockholm: Liber.

Bengtsson, J. (2013). With the lifeworld as ground. A research approach for empirical
research in education. The Gothenburg tradition. Indopacific Journal of Phenomenology –
in print.

Bengtsson, J. (2010). Teorier om yrkesutövning och deras praktiska konsekvenser för
lärare. I. M. Hugo & M. Segolsson (Red.), Lärande och bildning i en globaliserad tid (s.
83-98). Lund: Studentlitteratur.

Bengtsson, J. (2008). Läraryrke och livsvärldsfenomenologi. Livsvärldsfenomenologiska
kollegiets bidrag till det gemensamma kollegiets seminarium den 22 oktober 2008.
Göteborgs universitet.

Bengtsson, J. (2006). The Many Identities of Pedagogics as a Challenge: Towards an
ontology of pedagogical research as pedagogical practice. Educational Philosophy and
Theory. 38 (2), 115-128.

Bengtsson, J. (2005). En livsvärldsansats för pedagogisk forskning. I J. Bengtsson
(Red.), Med livsvärlden som grund (s. 9-58). Lund: Studentlitteratur

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

218

Bengtsson, J. (2001). Sammanflätningar, fenomenologi från Husserl till Merleau-Ponty.
Göteborg: Daidalos

Bengtsson, J. (1998). Fenomenologiska utflykter. Göteborg: Daidalos.

Bengtsson, J. (1991). Den fenomenologiska rörelsen i Sverige. Göteborg: Daidalos

Bergmark, U., & Alerby, E. (2008). Developing an ethical school through appreciating
practice? Students’ lived experience of ethical situations in school. Ethics and
Education. 3(1), 41-55.

Berndtsson, I., Claesson, S., Friberg, F., & Öhlén, J. (2007). Issues about Thinking
Phenomenologically while Doing Pheneomenology. Journal of Phenomenological
Psychology, 38 (2007), 256-277.

Berndtsson, I. (2001). Förskjutna horisonter. Livsförändring och lärande i samband med
synnedsättning. (Doctoral thesis, Studies in Educational Sciences, 159). Göteborg:
Acta Universitatis Gothoburgensis.

Biesta, G. (2009). Good education in an age of measurement: on the need to reconnect
with the question of purpose in education. Educational Assessment, Evaluation &
Accountability, 21(1), 33-46.

Biesta, G. (2007). Why “What works” won’t work: Evidence-based practice and the
democratic deficit in educational research. Educational Theory. 57(1), 1-22.

Biesta, G. (2004). Mind the Gap! Communication and the Educational Relation. I C.
Bingham. & A. M. Sidorkin (Red.), No Education without Relation (s.11-22). New
York: Peter Lang Pub. Inc.

Bingham, C. (2004). Lets’s treat authority relationally. I C. Bingham & A.M. Sidorkin
(Red.), No Education without Relation (s. 23-38). New York: Peter Lang Pub. Inc.

Bingham, C., & Sidorkin, A.M. (2004). The Pedagogy of Relation: An introduction. I
C. Bingham & A.M. Sidorkin (Red.), No Education without Relation (s. 1-4). New
York: Peter Lang Pub. Inc.

Bollnow, O.F. (1989). The Pedagogical atmosphere. Phenomenology + Pedagogy, 7, 5-63.
Hämtad 2010-01-20 från
http://www.phenomenologyonline.com/artcles/bollnow.html

Bonniers stora ordbok. (2010). Förtroende. Tillit. Stockholm: Bonniers.

Bronäs, A., & Selander, S. (Red.).(2006). Verklighet Verklighet. Teori och praktik i
lärarutbildning. Stockholm: Nordstedts Akademiska förlag.

Buber. M. (1990). Det mellanmänskliga. Ludvika: Dualis.

Carabajo, A. (2010). Pedagogical Recognition. Phenomenology & Practice, 4(1), 5-29.

Carlgren, I. (2006). Utbildningsvetenskap – en vetenskap om utbildning eller den
vetenskap utbildningen behöver? I: B. Sandin & R Säljö, (Red.), Utbildningsvetenskap
– ett kunskapsområde under formering (s. 328-354). Stockholm: Carlssons.

REFERENSER

219

Carlsson, N. (2011). I kamp med skriftspråket. Vuxenstuderande med läs- och skrivsvårigheter i
ett livsvärldsperspektiv (Doctoral thesis, Studies in Educational Sciences, 306).
Göteborg: Acta Universitatis Gothoburgensis.

Claesson, S. (2011). Undervisning i en hermeneutisk-fenomenologisk belysning. I S.
Claesson (Red.), Undervisning och existens (s. 9-34). Göteborg: Daidalos.

Claesson, S. (2009). Lärares hållning. Lund: Studentlitteratur.

Claesson, S. (2005). Inspiration som vidgar horisonten. I J. Bengtsson (Red.), Med
livsvärlden som grund (s. 135-152). Lund: Studentlitteratur.

Claesson, S. (2004). Lärares levda kunskap (Doctoral thesis, Studies in Educational
Sciences, 217). Göteborg: Acta Universitatis Gothoburgensis.

Cordingley, P. (2004). Teachers using evidence: using what we know about teaching
and learning to reconceptualize evidence-based practice. I G. Thomas & R. Pring
(Red.), Evidence-Based Practice in Education (s. 77-87). Open University Press.

Dahlberg, K., Dahlberg, H., & Nyström, M. (2008). Reflective Lifeworld Research. (2:a
uppl.). Lund: Studentlitteratur.

Dahlberg, K.M.E., & Dahlberg, H.K, (2004). Description vs. Interpretation – a new
understanding of an old dilemma in human science research. Nursing Philosophy, 5,
268-273.

Dahlberg, K., Drew, N., & Nyström, M. (2001). Reflective Lifeworld Research. Lund:
Studentlitteratur.

Dweck, C.S., & Elliott, E.S. (1983). Achivement Motivation. I P.H. Mussen, (Red.),
Handbook of Child Psychology (s. 643-691). New York: John Wiley & Son.

Erlandson, P. (2006). Giving up the ghost: the control-matrix and reflection-in-action.
Refectice Practice. 7(1), 115-124.

Falk, E-M. (1999). Lärare tar gestalt. En hermeneutisk studie av texter om lärarblivande på
distans (Doctoral Thesis, Uppsala Studies in Education 79). Uppsala: Acta
Universitatis Upsaliensis.

Fibaek Laursen, P. (2004). Bli en bra och effektiv undervisare – om du vill. Den autentiska
läraren. Stockholm: Liber.

Frelin, A. (2012). Lyhörda lärare – Professionellt relationsbyggande i förskola och skola.
Stockholm: Liber.

Frelin, A. (2010). Teachers Relational Practices and Professionality (Doctoral thesis). Uppsala:
Institutionen för didaktik, Uppsala universitet.

Friberg, F. (2005). Patienten som vill veta och förstå. I J. Bengtsson (Red.), Med
livsvärlden som grund (s. 59-80). Lund: Studentlitteratur.

Gadamer, H. G. (2005). Truth and method. London: Continuum International Publishing
Group Ltd.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

220

Gannerud, E. (1999). Genusperspektiv på lärargärning. Om kvinnliga klasslärares liv och arbete
(Doctoral thesis, Studies in Educational Sciences, 137). Göteborg: Acta
Universitatis Gothoburgensis.

Giddens, A. (1996). Modernitetens följder. Lund: Studentlitteratur.

Giota, I. (2003). Många hinder på vägen. Pedagogiska Magasinet 2003(2), 36-42.

Giota, I. (2000). Adolecents’ Perceptions of School and Reasons for learning (Doctoral thesis,
Studies in Educational Sciences, 147). Göteborg: Acta Universitatis
Gothoburgensis.

Graham S., & Weiner, B. (1996). Theories and Principles of Motivation. I D.C.
Berliner, R.C. Calfee, R.C. (Red.), Handbook of Educational Psychology (s. 63-84). New
York: Library of Congress Cataloginig-in-Publication Data.

Granath, G. (2008). Milda makter! Utvecklingssamtal och loggböcker som disciplineringstekniker
(Doctoral thesis, Studies in Educational Sciences, 263). Göteborg: Acta
Universitatis Gothoburgensis.

Gren, J. (2007). Etik i pedagogiskt vardagsarbete. Stockholm: Liber.

Grossman, P., & McDonald. M (2008). Back to the future: Directions for research in
teaching and teacher education. American Educational Research Journal. 45(1), 184-205.

Gustafson, N. (2010). Lärare i en ny tid. Om grundskollärares förhandlingar av professionella
identiteter (Doctoral thesis, Doktorsavhandlingar inom den Nationella Forskarskolan
i Pedagogiskt Arbete, 21, Doktorsavhandlingar i pedagogiskt arbete, 35, Malmö
studies in educational sciences, 53). Umeå: Umeå School of Education, Umeå
universitet.

Gustavsson, B. (1996). Bildning i vår tid. Stockholm: Wahlström & Widstrand.

Hammersley. M., & Atkinson, P. (2007). Ethnography principles in practice. Third edition.
London: Routledge.

Hansson, S. (2012). Den nödvändiga osäkerheten. Elevers perspektiv på respekt i relationer i
skolan (Doctoral thesis, Karlstad University Studies 2012:10). Karlstad: Estetisk-
filosofiska fakulteten, Pedagogik.

Hargreaves, A. (1998). Läraren i det postmoderna samhället. Lund: Studentlitteratur.

Harjunen, E. (2009). Hoe do teachers view their own pedagogical authority? Teachers
and Teaching, 15:1, 109-129. Hämtad 2010-01-19 från http://dx.doi.org/10.1080/
13540600802661345

Heidegger, M. (1993). Varat och tiden. Göteborg: Daidalos.

Hertting, K. (2007). Den sköra föreningen mellan tävling och medmänsklighet. Om ledarskap och
lärprocesser i barnfotbollen (Doctoral thesis, Luleå University of Technology, 2007:26).
Luleå: Institutionen för pedagogik och lärande, Luleå tekniska universitet.

Holmberg, S., & Weibull. L. (2006). Flagnande förtroende. Göteborgs universitet, SOM-
institutet, rapport nr 39.

REFERENSER

221

Holmgren, A, (2006). Klassrummets relationsetik, Det pedagogiska mötet som etiskt fenomen
(Doctoral thesis, Doktorsavhandlingar inom den nationella Forskarskolan i
Pedagogiskt Arbete, 4, Doktorsavhandlingar i pedagogiskt arbete, 11). Umeå: Umeå
universitet.

Holte, R. (1970). Lögstrups humana etik. I R. Holte, H. Hof, J. Hemberg & A Jeffner
(Red.), (1970). Etiska problem (s. 137-145). Lund: Verbum.

Hugo, M. (2007). Liv och lärande i gymnasieskolan. En studie om elevers erfarenheter i en liten
grupp på gymnasieskolans individuella program (Doctoral thesis, Scool of Education and
Communication, Jönköping University, 2). Jönköping: Jönköping University Press.

Husserl, E. (1913/2004). Idéer till en ren fenomenologi och fenomenologisk filosofi. Stockholm:
Thales.

Husserl, E. (1970). The Crisis of European sciences and transcendental phenomenology.
Evanston: Northwestern University Press

Imsen, G. (2006). Elevens värld. Lund: Studentlitteratur

Jackson, P.W. (1968/1990). Life in classrooms. New York: Teachers College Press.

Jennings, P.A., & Greenberg, M.T. (2009). The prosocial classroom: Teacher social and
emotional Competence in Relation to student and classroom outcomes. Review of
Educational Research, 79(1), 491-525.

Johansson, E. (1999). Etik i små barns värld (Doctoral thesis, Studies in Educational
Sciences, 141). Göteborg: Acta Universitatis Gothoburgensis.

Johansson, I-L., Jönsson, S.A., & Solli, R. (Red.). (2006). Värdet av förtroende. Lund:
Studentlitteratur.

Johnson, B. (2008). Teacher-student relationships which promote resilience at school: a
micro-level analysis of students’ views. British Journal of Guidance & Counseling. 36(4),
385-398.

Kristiansen, A. (2005). Tillit og tillitsrelasjoner i en undervisninssammenheng. Oslo: Unipub
forlag.

Kvale, S. (1997). Den kvalitativa forskningsintervjun. Lund: Studentlitteratur.

Larsson, S. (2005). Om kvalitet i kvalitativa studier. Nordisk Pedagogik, (25), 1, 16-35.

Lee, S.J. (2007). The relations between the student-teacher trust relationship and
school success in the case of Korean middle schools. Educational Studies, 33(2), 209-
216.

Levinsson, M. (2011a). Evidens och lärares existens. I S. Claesson (Red.), Undervisning
och existens (s. 197-232). Göteborg: Daidalos.

Levinsson, M. (2011b). Utvecklingsledare på vetenskaplig grund. Spänningsfälten
mellan evidensbaserad praktik och aktionsforskning. Pedagogisk forskning i Sverige,
16(4), 241-263.

Lilja, A. (2005). Elevers drivkraft ur ett lärarperspektiv (D-uppsats). Göteborg: Institutionen
för pedagogik och didaktik, Göteborgs universitet.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

222

Lilja, A. (2003). Elevers drivkraft (C-uppsats). Göteborg: Institutionen för pedagogik och
didaktik, Göteborgs universitet.

Lortie, D. (1975). Schoolteacher. A sociological Study. Chicago: The University Press of
Chicago.

Luhman, N. (2005). Förtroende: en mekanism för reduktion av social komplexitet.
Göteborg: Daidalos.

Lundahl, C. (2011). Bedömning för lärande. Stockholm: Nordstedts.

Lundgren, U.P. (2002). Utbildningsforskning och utbildningsreformer. Pedagogisk
forskning i Sverige 7(3) s. 233-243.

Lögstrup, K. E. (1982). System og symbol. Köpenhamn: Gyldendal.

Lögstrup, K.E. (1961). Kunst og Etik. Köpenhamn: Gyldendal.

Lögstrup, K, E. (1956/1992). Det etiska kravet. Göteborg: Daidalos.

Lökken, G. (2012). Levd observasjon; en vitenskapsteoretisk kommentar til observasjon som
forskningsmetode. Oslo: Cappelen Damm akademisk.

Macintyre Latta, M & Buck, G. (2008). Enfleshing Embodiment: ‘Falling into trust’
with the body’s role in teaching and learning. Educational Philosophy and Theory, 40(2),
315-329.

Margonis, F. (2011). In Pursuit of Respectful Teaching and Intellectually-Dynamic
Social Fields. Studies in Philosophy and Education, 30, 433-439.

Margonis, F. (2004). From Student Resistance to Educative Engagement. I C. Bingham
& A.M. Sidorkin (Red.), No Education without Relation (s. 39-54). New York: Peter
Lang Pub. Inc.

Merleau-Ponty, M. (1962/2008). Phenomenology of Perception. London and New York:
Routledge.

Merleau.Ponty, M. (1997). Kroppens fenomenologi. Göteborg: Daidalos.

Metz, M, H. (1978). Classrooms and corridors. The crisis of authority in desegregated secondary
schools. Berkeley, California: University of California Press.

Nielsen, C. (2005). Mellan fakticitet och projekt. Läs- och skrivsvårigheter och strävan att
övervinna dem (Doctoral thesis, Studies in Educational Sciences, 234). Göteborg:
Acta Universitatis Gothoburgensis.

Nordstedts stora ordbok. (2007). Förtroende. Tillit. Stockholm: Nordstedts.

Pace, J. L., & Hemmings, A . (2007). Understanding authority in classrooms: A review
of theory, ideology, and research. Review of Educational Research, 77(1), 4-27.

Palmer, R.E. (1969). Hermeneutics. Interpretation Theory in Schleiermacher, Dilthey, Heidegger
and Gadamer. Evanston: Northwestern University Press.

Phillips, N., & Lindsay, G. (2006). Motivation in gifted students. High Ability Studies.
17(1), 57-73.

REFERENSER

223

Premer, K., & Premer L-G. (2002). Klassrummets moraliska ordning: iscensättningen av lärare
och elever som subjekt för ansvarsdiskursen i klassrummet (Doctoral thesis, Studia
Psychologica et paedagigica. Series altera 167). Malmö: Forskarutbildningen i
pedagogik, Lärarutbildningen, Högsk.

Ramírez, J.L. (2001). Den mänskliga existensens grund – en undersökning om tillitens
fenomenologi. I G. Aronsson & J. Karlsson (Red.), Tillitens ansikten (s. 129-154).
Lund: Studentlitteratur.

Ranagården, L. (2009). Lärares lärande om elever. En sociologisk studie av yrkespraktik
(Doctoral thesis, Göteborg Studies in Sociology, 39). Göteborg: Department of
Sociology, Göteborg University.

Ricoeur, P. (1981/2009). Hermeneutics & the Human Sciences. Cambridge: Cambridge
University Press.

Ricoeur, P. (1988). Från text till handling. En antologi om Hermeneutik. Lund: Symposium
Bokförlag & Tryckeri AB.

Rodgers, C.R., & Raider-Roth, M.B. (2006). Presence in teaching. Teachers and Teaching:
Theory and Practice. 12(3), 265-287.

Rothstein, B. (2002). Socialt kapital – ett genombrott för en ny samhällsvetenskaplig
teori. I S. Holmberg & L. Weibull (Red.), Det våras för politiken (s. 309-316).
Göteborgs universitet: SOM-institutet.

Rovio-Johansson, A. (2006). Förtroende i dilemman – en studie av företagsuppköp. I
I-L. Johansson, S. Jönsson & R. Solli (Red.), Värdet av förtroende (s. 311-334). Lund:
Studentlitteratur.

Röstlund, L. (2012). Lägre lärarlöner i ”sämre skolor”. Aftonbladet. Hämtad 2012-11-28
från http://www.aftonbladet.se/nyheter/article15658799.ab

Schultz Jörgensen, P. (2006). Den relationsorienterade laerer. I T. Richie (Red.),
Relationer i skolen: Perspektiver på liv och laering (s.7-22). Vaerlöse: Billesö & Baltzer.

Schütz, A. (1967/1980). The phenomenology of the social world. London: Heinemann.

Schütz, A. (1999). Den sociala världens fenomenologi. Göteborg: Daidalos.

Seligman, A.B. (1997). The problem of trust. Princeton: Princeton University press.

SFS 2010:800. Skollag. Stockholm: Utbildningsdepartementet.

SFS 2008:567. Diskrimineringslag. Stockholm: Arbetsmarkandsdepartementet.

Sidorkin, A.M. (2004). Relations are rational. In C. Bingham & A.M. Sidorkin, A.M.
(Red.), No Education without Relation (s. 55-70). New York: Peter Lang Pub. Inc.

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

Skolverket. (2009). Vad påverkar resultaten i den svenska grundskolan? Kunskapsöversikt om
betydelsen av olika faktorer.

Skolverket. (2006). Lusten och möjligheten. Rapport 282.

Skolverket. (2005). Om skolors olikheter och deras betydelse för elevernas resultat. Rapport 273.

FÖRTROENDEFULLA RELATIONER MELLAN LÄRARE OCH ELEV

224

Skolverket. (2000). Läroplan för det obligatoriska skolväsendet, förskoleklassen och fritidshemmet
1994.

Slavin, R.E. (2008). Evidence-Based Reform in Education: What will it take? European
Educational Research Journal, 7(1), 124-128.

Stipek, D, J. (1996). Motivation and Instruction. In D.C. Berliner, & R.C. Calfee,
(Red.), Handbook of Educational Psychology (s. 85-113). New York: Library of Congress
Cataloging-in-Publication Data.

Stora synonymordboken. (1998). Förtroende. Tillit. Stockholm: Strömbergs.

Strandberg, M. (2009). Elevers betyg ska styra lärarlöner. Sydsvenska Dagbladet. Hämtad
2012-11-28 från

http://www.sydsvenskan.se/omkretsen/trelleborg/elevers--betyg-ska-styra-lararloner/

Svenska akademin. (2013). Strategi. hämtad 2013-01-01 från http://www.
svenskaakademien.se/svenska_spraket/svenska_akademiens_ordlista/saol_pa_nate
t/ordlista

Svenska akademins ordlista. (1986). Förtroende. Tillit. Stockholm: Svenska Akademin.

Svenska ordboken. (2003). Förtroende. Tillit. Lund: Studentlitteratur.

Svensk ordbok (1985) Förtroende. Stockholm: Prisma Bokförlag

Taylor, S.J., & Bogdan, R. (1998). Introduction to Qualitative Research Methods. New York:
John Wiley & Sons Inc.

Thögersen, U. (2004). Krop og faenomenologi, en introduktion till Maurice Merleau-Pontys
filosofi. Århus: Systime.

Utbildningsdepartementet. (2012). Lärarlyftet. Hämtad 2012-07-19 från http://www.
regeringen.se/sb/d/14626/a/164391

van Manen, M. (2003). The tact of teaching. The meaning of pedagogical thoughtfulness. Ontario:
The Althouse Press.

van Manen, M. (1990). Researching Lived experience. New York: State University of New
York Press.

Vetenskapsrådet. (2002). Forskningsetiska principer inom humanistisk-samhällsvetenskaplig
forskning. Stockholm: Vetenskapsrådet.

Wedin, A-S. (2007). Lärares arbete och kunskapsbildning. Utmaningar och inviter i den
vardagliga praktiken (Doctoral thesis, Linköping Studies in pedagogic practices, 2,
Linköping Studies in education and psychology, 113). Linköping: Institutionen för
beteendevetenskap och lärande, Linköpings universitet.

Wentzel, K.R., Battle, A., Russel, S.L. & Looney, L.B. (2010). Social support from
teachers and peers as predictors of academic and social motivation. Contemporary
Educational Psychology. 35 (2010), 193-202.

Winch, C. (1998). The philosophy of human learning. London: Routledge.

REFERENSER

225

Wingren, G. (1992). Förord till den svenska utgåvan. I K.E. Lögstrup, (1956/1992).
Det etiska kravet (s.9-33). Göteborg: Daidalos.

Ödman, P-J. (2007). Tolkning, förståelse och vetande. Stockholm: Norstedt.

Tidigare utgåvor:

Editors: Kjell Härnqvist and Karl-Gustaf Stukát

1. KARL-GUSTAF STUKÁT Lekskolans inverkan på
barns utveckling. Stockholm 1966
2. URBAN DAHLLÖF Skoldifferentiering och
undervisningsförlopp. Stockholm 1967
3. ERIK WALLIN Spelling. Factorial and experimental
studies. Stockholm 1967

4. BENGT-ERIK ANDERSSON Studies in adolescent
behaviour. Project Yg, Youth in Göteborg. Stockholm 1969

5. FERENCE MARTON Structural dynamics of
learning. Stockholm 1970

6. ALLAN SVENSSON Relative achievement. School
performance in relation to intelligence, sex and home
environment. Stockholm 1971

7. GUNNI KÄRRBY Child rearing and the development
of moral structure. Stockholm 1971

Editors: Urban Dahllöf, Kjell Härnqvist and
 Karl-Gustaf Stukát

8. ULF P. LUNDGREN Frame factors and the teaching
process. A contribution to curriculum theory and theory on
teaching. Stockholm 1972

9. LENNART LEVIN Comparative studies in foreign-
language teaching. Stockholm 1972

10. RODNEY ÅSBERG Primary education and national
development. Stockholm 1973

11. BJÖRN SANDGREN Kreativ utveckling.
Stockholm 1974

12. CHRISTER BRUSLING Microteaching - A concept
in development. Stockholm 1974

13. KJELL RUBENSON Rekrytering till
vuxenutbildning. En studie av kortutbildade yngre män.
Göteborg 1975

14. ROGER SÄLJÖ Qualitative differences in learning as
a function of the learner’s conception of the task. Göteborg
1975
15. LARS OWE DAHLGREN Qualitative differences in
learning as a function of content-oriented guidance. Göteborg
1975

16. MARIE MÅNSSON Samarbete och
samarbetsförmåga. En kritisk granskning. Lund 1975
17. JAN-ERIC GUSTAFSSON Verbal and figural
aptitudes in relation to instructional methods. Studies in
aptitude - treatment interactions. Göteborg 1976

18. MATS EKHOLM Social utveckling i skolan. Studier
och diskussion. Göteborg 1976

19. LENNART SVENSSON Study skill and learning.
Göteborg 1976

20. BJÖRN ANDERSSON Science teaching and the
development of thinking. Göteborg 1976

21. JAN-ERIK PERNEMAN Medvetenhet genom
utbildning. Göteborg 1977

Editors: Kjell Härnqvist, Ference Marton and
 Karl-Gustaf Stukát

22. INGA WERNERSSON Könsdifferentiering i
grundskolan. Göteborg 1977

23. BERT AGGESTEDT & ULLA TEBELIUS
Barns upplevelser av idrott. Göteborg 1977

24. ANDERS FRANSSON Att rädas prov och att vilja
veta. Göteborg 1978

25. ROLAND BJÖRKBERG Föreställningar om arbete,
utveckling och livsrytm. Göteborg 1978

26. GUNILLA SVINGBY Läroplaner som styrmedel för
svensk obligatorisk skola. Teoretisk analys och ett empiriskt
bidrag. Göteborg 1978

27. INGA ANDERSSON Tankestilar och hemmiljö.
Göteborg 1979

28. GUNNAR STANGVIK Self-concept and school
segregation. Göteborg 1979

29. MARGARETA KRISTIANSSON
Matematikkunskaper Lgr 62, Lgr 69. Göteborg 1979

30. BRITT JOHANSSON Kunskapsbehov i
omvårdnadsarbete och kunskapskrav i vårdutbildning.
Göteborg 1979

31. GÖRAN PATRIKSSON Socialisation och
involvering i idrott. Göteborg 1979

32. PETER GILL Moral judgments of violence among Irish
and Swedish adolescents. Göteborg 1979

33. TAGE LJUNGBLAD Förskola - grundskola i
samverkan. Förutsättningar och hinder. Göteborg 1980

34. BERNER LINDSTRÖM Forms of representation,
content and learning. Göteborg 1980

35. CLAES-GÖRAN WENESTAM Qualitative
differences in retention. Göteborg 1980

36. BRITT JOHANSSON Pedagogiska samtal i
vårdutbildning. Innehåll och språkbruk. Göteborg 1981

37. LEIF LYBECK Arkimedes i klassen. En
ämnespedagogisk berättelse. Göteborg 1981

38. BIÖRN HASSELGREN Ways of apprehending
children at play. A study of pre-school student teachers’
development. Göteborg 1981

39. LENNART NILSSON Yrkesutbildning i
nutidshistoriskt perspektiv. Yrkesutbildningens utveckling från
skråväsendets upphörande 1846 till 1980-talet samt tankar
om framtida inriktning. Göteborg 1981

40. GUDRUN BALKE-AURELL Changes in ability as
related to educational and occupational experience. Göteborg
1982

41. ROGER SÄLJÖ Learning and understanding. A
study of differences in constructing meaning from a text.
Göteborg 1982

42. ULLA MARKLUND Droger och påverkan.
Elevanalys som utgångspunkt för drogundervisning.
Göteborg 1983

43. SVEN SETTERLIND Avslappningsträning i
skolan. Forskningsöversikt och empiriska studier. Göteborg
1983

44. EGIL ANDERSSON & MARIA LAWENIUS
Lärares uppfattning av undervisning. Göteborg 1983

45. JAN THEMAN Uppfattningar av politisk makt.
Göteborg 1983

46. INGRID PRAMLING The child’s conception of
learning. Göteborg 1983

47. PER OLOF THÅNG Vuxenlärarens
förhållningssätt till deltagarerfarenheter. En studie inom
AMU. Göteborg 1984

48. INGE JOHANSSON Fritidspedagog på fritidshem.
En yrkesgrupps syn på sitt arbete. Göteborg 1984

49. GUNILLA SVANBERG Medansvar i undervisning.
Metoder för observation och kvalitativ analys. Göteborg
1984

50. SVEN-ERIC REUTERBERG Studiemedel och
rekrytering till högskolan. Göteborg 1984

51. GÖSTA DAHLGREN & LARS-ERIK
OLSSON Läsning i barnperspektiv. Göteborg 1985

52. CHRISTINA KÄRRQVIST Kunskapsutveckling
genom experimentcentrerade dialoger i ellära. Göteborg 1985

53. CLAES ALEXANDERSSON Stabilitet och
förändring. En empirisk studie av förhållandet mellan
skolkunskap och vardagsvetande. Göteborg 1985

54. LILLEMOR JERNQVIST Speech regulation of
motor acts as used by cerebral palsied children. Observational
and experimental studies of a key feature of conductive
education. Göteborg 1985

55. SOLVEIG HÄGGLUND Sex-typing and
development in an ecological perspective. Göteborg 1986

56. INGRID CARLGREN Lokalt utvecklingsarbete.
Göteborg 1986

57. LARSSON, ALEXANDERSSON, HELMSTAD
& THÅNG Arbetsupplevelse och utbildningssyn hos icke
facklärda. Göteborg 1986

58. ELVI WALLDAL Studerande vid gymnasieskolans
vårdlinje. Förväntad yrkesposition, rollpåverkan,
självuppfattning. Göteborg 1986

Editors: Jan-Eric Gustafsson, Ference Marton and
 Karl-Gustaf Stukát

59. EIE ERICSSON Foreign language teaching from the
point of view of certain student activities. Göteborg 1986

60. JAN HOLMER Högre utbildning för lågutbildade i
industrin. Göteborg 1987

61. ANDERS HILL & TULLIE RABE Psykiskt
utvecklingsstörda i kommunal förskola. Göteborg 1987

62. DAGMAR NEUMAN The origin of arithmetic
skills. A phenomenographic approach. Göteborg 1987

63. TOMAS KROKSMARK Fenomenografisk didaktik.
Göteborg 1987

64. ROLF LANDER Utvärderingsforskning - till vilken
nytta? Göteborg 1987

65. TORGNY OTTOSSON Map-reading and
wayfinding. Göteborg 1987

66. MAC MURRAY Utbildningsexpansion, jämlikhet och
avlänkning. Göteborg 1988

67. ALBERTO NAGLE CAJES Studievalet ur den
väljandes perspektiv. Göteborg 1988

68. GÖRAN LASSBO Mamma - (Pappa) - barn. En
utvecklingsekologisk studie av socialisation i olika familjetyper.
Göteborg 1988

69. LENA RENSTRÖM Conceptions of matter. A
phenomenographic approach. Göteborg 1988

70. INGRID PRAMLING Att lära barn lära.
Göteborg 1988

71. LARS FREDHOLM Praktik som bärare av
undervisnings innehåll och form. En förklaringsmodell för
uppkomst av undervisningshandlingar inom en
totalförsvarsorganisation. Göteborg 1988

72. OLOF F. LUNDQUIST Studiestöd för vuxna.
Utveckling, utnyttjande, utfall. Göteborg 1989

73. BO DAHLIN Religionen, själen och livets mening. En
fenomenografisk och existensfilosofisk studie av
religionsundervisningens villkor. Göteborg 1989

74. SUSANNE BJÖRKDAHL ORDELL
Socialarbetare. Bakgrund, utbildning och yrkesliv. Göteborg
1990

75. EVA BJÖRCK-ÅKESSON Measuring Sensation
Seeking. Göteborg 1990

76. ULLA-BRITT BLADINI Från hjälpskolelärare till
förändringsagent. Svensk speciallärarutbildning 1921-1981
relaterad till specialundervisningens utveckling och förändringar
i speciallärarens yrkesuppgifter. Göteborg 1990

77. ELISABET ÖHRN Könsmönster i
klassrumsinteraktion. En observations- och intervjustudie av
högstadieelevers lärarkontakter. Göteborg 1991

78. TOMAS KROKSMARK Pedagogikens vägar till dess
första svenska professur. Göteborg 1991

Editors: Ingemar Emanuelsson, Jan-Eric Gustafsson
 and Ference Marton

79. ELVI WALLDAL Problembaserad inlärning.
Utvärdering av påbyggnadslinjen Utbildning i öppen hälso- och
sjukvård. Göteborg 1991

80. ULLA AXNER Visuella perceptionssvårigheter i
skolperspektiv. En longitudinell studie. Göteborg 1991

81. BIRGITTA KULLBERG Learning to learn to read.
Göteborg 1991

82. CLAES ANNERSTEDT Idrottslärarna och
idrottsämnet. Utveckling, mål, kompetens - ett didaktiskt
perspektiv. Göteborg 1991

83. EWA PILHAMMAR ANDERSSON Det är vi
som är dom. Sjuksköterskestuderandes föreställningar och
perspektiv under utbildningstiden. Göteborg 1991

84. ELSA NORDIN Kunskaper och uppfattningar om
maten och dess funktioner i kroppen. Kombinerad enkät- och
intervjustudie i grundskolans årskurser 3, 6 och 9. Göteborg
1992

85. VALENTIN GONZÁLEZ On human attitudes.
Root metaphors in theoretical conceptions. Göteborg 1992

86. JAN-ERIK JOHANSSON Metodikämnet i
förskollärarutbildningen. Bidrag till en traditionsbestämning.
Göteborg 1992

87. ANN AHLBERG Att möta matematiska problem.
En belysning av barns lärande. Göteborg 1992

88. ELLA DANIELSON Omvårdnad och dess
psykosociala inslag. Sjuksköterskestuderandes uppfattningar
av centrala termer och reaktioner inför en omvårdnadssituation.
Göteborg 1992

89. SHIRLEY BOOTH Learning to program. A
phenomenographic perspective. Göteborg 1992

90. EVA BJÖRCK-ÅKESON Samspel mellan små barn
med rörelsehinder och talhandikapp och deras föräldrar - en
longitudinell studie. Göteborg 1992

91. KARIN DAHLBERG Helhetssyn i vården. En
uppgift för sjuksköterskeutbildningen. 1992

92. RIGMOR ERIKSSON Teaching Language
Learning. In-service training for communicative teaching and
self directed learning in English as a foreign language. 1993

93. KJELL HÄRENSTAM Skolboks-islam. Analys av
bilden av islam i läroböcker i religionskunskap. Göteborg
1993.

94. INGRID PRAMLING Kunnandets grunder.
Prövning av en fenomenografisk ansats till att utveckla barns
sätt att uppfatta sin omvärld. Göteborg 1994.

95. MARIANNE HANSSON SCHERMAN Att
vägra vara sjuk. En longitudinell studie av förhållningssätt till
astma/allergi. Göteborg 1994

96. MIKAEL ALEXANDERSSON Metod och
medvetande. Göteborg 1994

97. GUN UNENGE Pappor i föräldrakooperativa
daghem. En deskriptiv studie av pappors medverkan.
Göteborg 1994

98. BJÖRN SJÖSTRÖM Assessing acute postoperative
pain. Assessment strategies and quality in relation to clinical
experience and professional role. Göteborg 1995

99. MAJ ARVIDSSON Lärares orsaks- och
åtgärdstankar om elever med svårigheter. Göteborg 1995

100. DENNIS BEACH Making sense of the problems of
change: An ethnographic study of a teacher education reform.
Göteborg 1995.

101. WOLMAR CHRISTENSSON Subjektiv
bedömning - som besluts och handlingsunderlag. Göteborg
1995

102. SONJA KIHLSTRÖM Att vara förskollärare. Om
yrkets pedagogiska innebörder. Göteborg 1995

103. MARITA LINDAHL Inlärning och erfarande.
Ettåringars möte med förskolans värld. Göteborg. 1996

104. GÖRAN FOLKESTAD Computer Based Creative
Music Making - Young Peoples´ Music in the Digital Age.
Göteborg 1996

105. EVA EKEBLAD �������	
�
��
�	�	�
�
��������

A phenomenographic excursion into first-grade children’s
arithmetic. Göteborg 1996

106. HELGE STRÖMDAHL On mole and amount of
substance. A study of the dynamics of concept formation and
concept attainment. Göteborg 1996

107. MARGARETA HAMMARSTRÖM Varför inte
högskola? En longitudinell studie av olika faktorers betydelse
för studiebegåvade ungdomars utbildningskarriär. Göteborg
1996

108. BJÖRN MÅRDÉN Rektorers tänkande. En kritisk
betraktelse av skolledarskap. Göteborg 1996

109. GLORIA DALL’ALBA & BIÖRN
HASSELGREN (EDS) Reflections on Phenomenography -
Toward a Methodology? Göteborg 1996

110. ELISABETH HESSLEFORS ARKTOFT I ord
och handling. Innebörder av ”att anknyta till elevers
erfarenheter”, uttryckta av lärare. Göteborg 1996

111. BARBRO STRÖMBERG Professionellt
förhållningssätt hos läkare och sjuksköterskor. En studie av
uppfattningar. Göteborg 1997

112. HARRIET AXELSSON Våga lära. Om lärare
som förändrar sin miljöundervisning. Göteborg 1997

113. ANN AHLBERG Children’s ways of handling and
experiencing numbers. Göteborg 1997

114. HUGO WIKSTRÖM Att förstå förändring.
Modellbyggande, simulering och gymnasieelevers lärande.
Göteborg 1997

115. DORIS AXELSEN Listening to recorded music.
Habits and motivation among high-school students. Göteborg
1997.

116. EWA PILHAMMAR ANDERSSON
Handledning av sjuksköterskestuderande i klinisk praktik.
Göteborg 1997

117. OWE STRÅHLMAN Elitidrott, karriär och
avslutning. Göteborg 1997

118. AINA TULLBERG Teaching the ’mole’. A
phenomenographic inquiry into the didactics of chemistry.
Göteborg 1997.

119. DENNIS BEACH Symbolic Control and Power
Relay Learning in Higher Professional Education.
Göteborg 1997

120. HANS-ÅKE SCHERP Utmanande eller utmanat
ledarskap. Rektor, organisationen och förändrat
undervisningsmönster i gymnasieskolan. Göteborg 1998

121. STAFFAN STUKÁT Lärares planering under och
efter utbildningen. Göteborg 1998

122. BIRGIT LENDAHLS ROSENDAHL
Examensarbetets innebörder. En studie av blivande lärares
utsagor. Göteborg 1998

123. ANN AHLBERG Meeting Mathematics.
Educational studies with young children. Göteborg 1998

124. MONICA ROSÉN Gender Differences in Patterns
of Knowledge. Göteborg 1998.

125. HANS BIRNIK Lärare- elevrelationen. Ett
relationistiskt perspektiv. Göteborg 1998

126. MARGRETH HILL Kompetent för ”det nya
arbetslivet”? Tre gymnasieklasser reflekterar över och
diskuterar yrkesförberedande studier. Göteborg 1998

127. LISBETH ÅBERG-BENGTSSON Entering a
Graphicate Society. Young Children Learning Graphs and
Charts. Göteborg 1998

128. MELVIN FEFFER The Conflict of Equals: A
Constructionist View of Personality Development. Göteborg
1999

129. ULLA RUNESSON Variationens pedagogik.
Skilda sätt att behandla ett matematiskt innehåll. Göteborg
1999

130. SILWA CLAESSON ”Hur tänker du då?”
Empiriska studier om relationen mellan forskning om
elevuppfattningar och lärares undervisning. Göteborg 1999

131. MONICA HANSEN Yrkeskulturer i möte.
Läraren, fritidspedagogen och samverkan. Göteborg 1999

132. JAN THELIANDER Att studera arbetets
förändring under kapitalismen. Ure och Taylor i pedagogiskt
perspektiv. Göteborg 1999

133. TOMAS SAAR Musikens dimensioner - en studie av
unga musikers lärande. Göteborg 1999

134. GLEN HELMSTAD Understandings of
understanding. An inquiry concerning experiential conditions
for developmental learning. Göteborg 1999

135. MARGARETA HOLMEGAARD
Språkmedvetenhet och ordinlärning. Lärare och inlärare
reflekterar kring en betydelsefältsövning i svenska som
andraspråk. Göteborg 1999

136. ALYSON MCGEE Investigating Language Anxiety
through Action Inquiry: Developing Good Research Practices.
Göteborg 1999

137. EVA GANNERUD Genusperspektiv på
lärargärning. Om kvinnliga klasslärares liv och arbete.
Göteborg 1999

138. TELLERVO KOPARE Att rida stormen ut.
Förlossningsberättelser i Finnmark och Sápmi. Göteborg
1999

139. MAJA SÖDERBÄCK Encountering Parents.
Professional Action Styles among Nurses in Pediatric Care.
Göteborg 1999

140. AIRI ROVIO - JOHANSSON Being Good at
Teaching. Exploring different ways of handling the same
subject in Higher Education. Göteborg 1999

141. EVA JOHANSSON Etik i små barns värld. Om
värden och normer bland de yngsta barnen i förskolan.
Göteborg 1999

142. KENNERT ORLENIUS Förståelsens paradox.
Yrkeserfarenhetens betydelse när förskollärare blir
grundskollärare. Göteborg 1999.

143. BJÖRN MÅRDÉN De nya hälsomissionärerna –
rörelser i korsvägen mellan pedagogik och hälsopromotion.
Göteborg 1999

144. MARGARETA CARLÉN Kunskapslyft eller
avbytarbänk? Möten med industriarbetare om utbildning för
arbete. Göteborg 1999

145. MARIA NYSTRÖM Allvarligt psykiskt störda
människors vardagliga tillvaro. Göteborg 1999

146. ANN-KATRIN JAKOBSSON Motivation och
inlärning ur genusperspektiv. En studie av gymnasieelever på
teoretiska linjer/program. Göteborg 2000

147. JOANNA GIOTA Adolescents’ perceptions of school
and reasons for learning. Göteborg 2000

148. BERIT CARLSTEDT Cognitive abilities – aspects
of structure, process and measurement. Göteborg 2000

149. MONICA REICHENBERG Röst och kausalitet i
lärobokstexter. En studie av elevers förståelse av olika
textversioner. Göteborg 2000

150. HELENA ÅBERG Sustainable waste management
in households – from international policy to everyday practice.
Experiences from two Swedish field studies. Göteborg 2000

151. BJÖRN SJÖSTRÖM & BRITT JOHANSSON
Ambulanssjukvård. Ambulanssjukvårdares och läkares
perspektiv. Göteborg 2000

152. AGNETA NILSSON Omvårdnadskompetens inom
hemsjukvård – en deskriptiv studie. Göteborg 2001

153. ULLA LÖFSTEDT Förskolan som lärandekontext
för barns bildskapande. Göteborg 2001

154. JÖRGEN DIMENÄS Innehåll och interaktion. Om
elevers lärande i naturvetenskaplig undervisning. Göteborg
2001

155. BRITT MARIE APELGREN Foreign Language
Teachers’ Voices. Personal Theories and Experiences of
Change in Teaching English as a Foreign Language in
Sweden. Göteborg 2001

156. CHRISTINA CLIFFORDSON Assessing
empathy: Measurement characteristics and interviewer effects.
Göteborg 2001

157. INGER BERGGREN Identitet, kön och klass.
Hur arbetarflickor formar sin identitet. Göteborg 2001

158. CARINA FURÅKER Styrning och visioner –
sjuksköterskeutbildning i förändring. Göteborg 2001

159. INGER BERNDTSSON Förskjutna horisonter.
Livsförändring och lärande i samband med synnedsättning eller
blindhet. Göteborg 2001

160. SONJA SHERIDAN Pedagogical Quality in
Preschool. An issue of perspectives. Göteborg 2001

161. JAN BAHLENBERG Den otroliga verkligheten
sätter spår. Om Carlo Derkerts liv och konstpedagogiska
gärning. Göteborg 2001

162. FRANK BACH Om ljuset i tillvaron. Ett
undervisningsexperiment inom optik. Göteborg 2001

163. PIA WILLIAMS Barn lär av varandra. Samlärande
i förskola och skola. Göteborg 2001

164. VIGDIS GRANUM Studentenes forestillinger om
sykepleie som fag og funksjon. Göteborg 2001

165. MARIT ALVESTAD Den komplekse planlegginga.
Førskolelærarar om pedagogisk planlegging og praksis.
Göteborg 2001

166. GIRMA BERHANU Learning-In-Context. An
Ethnographic Investigation of Mediated Learning Experiences
among Ethiopian Jews in Israel. Göteborg 2001.

167. OLLE ESKILSSON En longitudinell studie av 10
– 12-åringars förståelse av materiens förändringar. Göteborg
2001

168. JONAS EMANUELSSON En fråga om frågor.
Hur lärares frågor i klassrummet gör det möjligt att få reda på
elevernas sätt att förstå det som undervisningen behandlar i
matematik och naturvetenskap. Göteborg 2001

169. BIRGITTA GEDDA Den offentliga hemligheten.
En studie om sjuksköterskans pedagogiska funktion och
kompetens i folkhälsoarbetet. Göteborg 2001

170. FEBE FRIBERG Pedagogiska möten mellan
patienter och sjuksköterskor på en medicinsk vårdavdelning.
Mot en vårddidaktik på livsvärldsgrund. Göteborg 2001

171. MADELEINE BERGH Medvetenhet om
bemötande. En studie om sjuksköterskans pedagogiska
funktion och kompetens i närståendeundervisning. Göteborg
2002

172. HENRIK ERIKSSON Den diplomatiska punkten
– maskulinitet som kroppsligt identitetsskapande projekt i
svensk sjuksköterskeutbildning. Göteborg 2002

173. SOLVEIG LUNDGREN I spåren av en
bemanningsförändring. En studie av sjuksköterskors arbete på
en kirurgisk vårdavdelning. Göteborg 2002

174. BIRGITTA DAVIDSSON Mellan soffan och
katedern. En studie av hur förskollärare och grundskollärare
utvecklar pedagogisk integration mellan förskola och skola.
Göteborg 2002

175. KARI SØNDENÅ Tradisjon og Transcendens – ein
fenomenologisk studie av refleksjon i norsk
førskulelærarutdanning. Göteborg 2002

176. CHRISTINE BENTLEY The Roots of Variation
of English-Teaching. A Phenomenographic Study Founded on
an Alternative Basic Assumption. Göteborg 2002

177. ÅSA MÄKITALO Categorizing Work: Knowing,
Arguing, and Social Dilemmas in Vocational Guidance.
Göteborg 2002

178. MARITA LINDAHL VÅRDA – VÄGLEDA
– LÄRA. Effektstudie av ett interventionsprogram för
pedagogers lärande i förskolemiljön. Göteborg 2002

179. CHRISTINA BERG Influences on schoolchildren’s
dietary selection. Focus on fat and fibre at breakfast.
Göteborg 2002

180. MARGARETA ASP Vila och lärande om vila. En
studie på livsvärldsfenomenologisk grund. Göteborg 2002

181. FERENCE MARTON & PAUL MORRIS
(EDS) What matters? Discovering critical contitions of
classroom learning. Göteborg 2002

182. ROLAND SEVERIN Dom vet vad dom talar om.
En intervjustudie om elevers uppfattningar av begreppen makt
och samhällsförändring. Göteborg 2002

Editors: Björn Andersson, Jan Holmer and
 Ingrid Pramling Samuelsson

183. MARLÉNE JOHANSSON Slöjdpraktik i skolan
– hand, tanke, kommunikation och andra medierande
redskap. Göteborg 2002

184. INGRID SANDEROTH Om lust att lära i
skolan: En analys av dokument och klass 8y. Göteborg
2002

185. INGA-LILL JAKOBSSON Diagnos i skolan. En
studie av skolsituationer för elever med syndromdiagnos.
Göteborg 2002

186. EVA-CARIN LINDGREN Empowering Young
Female Athletes – A Possible Challenge to the Male
Hegemony in Sport. A Descriptive and Interventional Study.
Göteborg 2002

187. HANS RYSTEDT Bridging practices. Simulations in
education for the health-care professions. Göteborg 2002

188. MARGARETA EKBORG Naturvetenskaplig
utbildning för hållbar utveckling? En longitudinell studie av
hur studenter på grunskollärarprogrammet utvecklar för
miljöundervisning relevanta kunskaper i naturkunskap.
Göteborg 2002

189. ANETTE SANDBERG Vuxnas lekvärld. En
studie om vuxnas erfarenheter av lek. Göteborg 2002

190. GUNLÖG BREDÄNGE Gränslös pedagog. Fyra
studier om utländska lärare i svensk skola. Göteborg 2003

191. PER-OLOF BENTLEY Mathematics Teachers and
Their Teaching. A Survey Study. Göteborg 2003

192. KERSTIN NILSSON MANDAT – MAKT –
MANAGEMENT. En studie av hur vårdenhetschefers
ledarskap konstrueras. Göteborg 2003

193. YANG YANG Measuring Socioeconomic Status and
its Effects at Individual and Collective Levels: A Cross-
Country Comparison. Göteborg 2003

194. KNUT VOLDEN Mediekunnskap som
mediekritikk. Göteborg 2003.

195. LOTTA LAGER-NYQVIST Att göra det man
kan – en longitudinell studie av hur sju lärarstudenter
utvecklar sin undervisning och formar sin lärarroll i
naturvetenskap. Göteborg 2003

196. BRITT LINDAHL Lust att lära naturvetenskap och
teknik? En longitudinell studie om vägen till gymnasiet.
Göteborg 2003

197. ANN ZETTERQVIST Ämnesdidaktisk
kompetens i evolutionsbiologi. En intervjuundersökning med
no/biologilärare. Göteborg 2003

198. ELSIE ANDERBERG Språkanvändningens
funktion vid utveckling av kunskap om objekt. Göteborg
2003.

199. JAN GUSTAFSSON Integration som text, diskursiv
och social praktik. En policyetnografisk fallstudie av mötet
mellan skolan och förskoleklassen. Göteborg 2003.

200. EVELYN HERMANSSON Akademisering och
professionalisering – barnmorskans utbildning i förändring.
Göteborg 2003

201. KERSTIN VON BRÖMSSEN Tolkningar,
förhandlingar och tystnader. Elevers tal om religion i det
mångkulturella och postkoloniala rummet. Göteborg 2003

202. MARIANNE LINDBLAD FRIDH Från
allmänsjuksköterska till specialistsjuksköterska inom
intensivvård. En studie av erfarenheter från
specialistutbildningen och från den första yrkesverksamma
tiden inom intensivvården. Göteborg 2003

203. BARBRO CARLI The Making and Breaking of a
Female Culture: The History of Swedish Physical Education
‘in a Different Voice’. Göteborg 2003

204. ELISABETH DAHLBORG-LYCKHAGE
“Systers” konstruktion och mumifiering – i TV-serier och i
studenters föreställningar. Göteborg 2003

205. ULLA HELLSTRÖM MUHLI Att överbrygga
perspektiv. En studie av behovsbedömningssamtal inom
äldreinriktat socialt arbete. Göteborg 2003

206. KRISTINA AHLBERG Synvändor.
Universitetsstudenters berättelser om kvalitativa förändringar
av sätt att erfara situationers mening under
utbildningspraktik. Göteborg 2004

207. JONAS IVARSSON Renderings & Reasoning:
Studying artifacts in human knowing. Göteborg 2004

208. MADELEINE LÖWING
Matematikundervisningens konkreta gestaltning. En studie av
kommunikationen lärare – elev och matematiklektionens
didaktiska ramar. Göteborg 2004

209. PIJA EKSTRÖM Makten att definiera. En studie
av hur beslutsfattare formulerar villkor för specialpedagogisk
verksamhet. Göteborg 2004

210. CARIN ROOS Skriftspråkande döva barn. En
studie om skriftspråkligt lärande i förskola och skola.
Göteborg 2004

211. JONAS LINDEROTH Datorspelandets mening.
Bortom idén om den interaktiva illusionen. Göteborg 2004

212. ANITA WALLIN Evolutionsteorin i klassrummet.
På väg mot en ämnesdidaktisk teori för undervisning i
biologisk evolution. Göteborg 2004

213. EVA HJÖRNE Excluding for inclusion? Negotiating
school careers and identities in pupil welfare settings in the
Swedish school. Göteborg 2004

214. MARIE BLIDING Inneslutandets och uteslutandets
praktik. En studie av barns relationsarbete i skolan.
Göteborg 2004

215. LARS-ERIK.JONSSON Appropriating
Technologies in Educational Practices. Studies in the Contexts
of Compulsory Education, Higher Education, and Fighter
Pilot Training. Göteborg 2004

216. MIA KARLSSON An ITiS Teacher Team as a
Community of Practice. Göteborg 2004

217. SILWA CLAESSON Lärares levda kunskap.
Göteborg 2004

218. GUN-BRITT WÄRVIK Ambitioner att förändra
och artefakters verkan. Gränsskapande och stabiliserande
praktiker på produktionsgolvet. Göteborg 2004

219. KARIN LUMSDEN WASS Vuxenutbildning i
omvandling. Kunskapslyftet som ett sätt att organisera
förnyelse. Göteborg 2004

220. LENA DAHL Amningspraktikens villkor. En
intervjustudie av en grupp kvinnors föreställningar på och
erfarenheter av amning. Göteborg 2004

221. ULRIC BJÖRCK Distributed Problem-Based
Learning. Studies of a Pedagogical Model in Practice.
Göteborg 2004

222. ANNEKA KNUTSSON “To the best of your
knowledge and for the good of your neighbour”. A study of
traditional birth attendants in Addis Ababa, Ethiopia.
Göteborg 2004

223. MARIANNE DOVEMARK Ansvar – flexibilitet
– valfrihet. En etnografisk studie om en skola i förändring.
Göteborg 2004

224. BJÖRN HAGLUND Traditioner i möte. En
kvalitativ studie av fritidspedagogers arbete med samlingar i
skolan. Göteborg 2004

225. ANN-CHARLOTTE MÅRDSJÖ Lärandets
skiftande innebörder – uttryckta av förskollärare i
vidareutbildning. Göteborg 2005

226. INGRID GRUNDÉN Att återerövra kroppen. En
studie av livet efter en ryggmärgsskada. Göteborg 2005

227. KARIN GUSTAFSSON & ELISABETH
MELLGREN Barns skriftspråkande – att bli en
skrivande och läsande person. Göteborg 2005

228. GUNNAR NILSSON Att äga �. Praxisnära
studier av lärarstudenters arbete med geometrilaborationer.
Göteborg 2005.

229. BENGT LINDGREN Bild, visualitet och vetande.
Diskussion om bild som ett kunskapsfält inom utbildning.
Göteborg 2005

230. PETRA ANGERVALL Jämställdhetsarbetets
pedagogik. Dilemman och paradoxer i arbetet med
jämställdhet på ett företag och ett universitet. Göteborg 2005

231. LENNART MAGNUSSON Designing a
responsive support service for family carers of frail older people
using ICT. Göteborg 2005

232. MONICA REICHENBERG Gymnasieelever
samtalar kring facktexter. En studie av textsamtal med goda
och svaga läsare. Göteborg 2005

233. ULRIKA WOLFF Characteristics and varieties of
poor readers. Göteborg 2005

234. CECILIA NIELSEN Mellan fakticitet och projekt.
Läs- och skrivsvårigheter och strävan att övervinna dem.
Göteborg 2005.

235. BERITH HEDBERG Decision Making and
Communication in Nursing Practice. Aspects of Nursing
Competence. Göteborg 2005

236. MONICA ROSÉN, EVA MYRBERG & JAN-
ERIC GUSTAFSSON Läskompetens i skolår 3 och 4.
Nationell rapport från PIRLS 2001 i Sverige. The IEA
Progress in International Reading Literacy Study. Göteborg
2005

237. INGRID HENNING LOEB Utveckling och
förändring i kommunal vuxenutbildning. En yrkeshistorisk
ingång med berättelser om lärarbanor. Göteborg 2006.

238. NIKLAS PRAMLING Minding metaphors: Using
figurative language in learning to represent. Göteborg 2006

239. KONSTANTIN KOUGIOUMTZIS
Lärarkulturer och professionskoder. En komparativ studie av
idrottslärare i Sverige och Grekland. Göteborg 2006

240. STEN BÅTH Kvalifikation och medborgarfostran.
En analys av reformtexter avseende gymnasieskolans
samhällsuppdrag. Göteborg 2006.

241. EVA MYRBERG Fristående skolor i Sverige –
Effekter på 9-10-åriga elevers läsförmåga. Göteborg 2006

242. MARY-ANNE HOLFVE-SABEL Attitudes
towards Swedish comprehensive school. Comparisons over time
and between classrooms in grade 6. Göteborg 2006

243. CAROLINE BERGGREN Entering Higher
Education – Gender and Class Perspectives. Göteborg 2006

244. CRISTINA THORNELL & CARL
OLIVESTAM Kulturmöte i centralafrikansk kontext med
kyrkan som arena. Göteborg 2006

245. ARVID TREEKREM Att leda som man lär. En
arbetsmiljöpedagogisk studie av toppledares ideologier om
ledarskapets taktiska potentialer. Göteborg 2006

246. EVA GANNERUD & KARIN
RÖNNERMAN Innehåll och innebörd i lärares arbete i
förskola och skola – en fallstudie ur ett genusperspektiv.
Göteborg 2006

247. JOHANNES LUNNEBLAD Förskolan och
mångfalden – en etnografisk studie på en förskola i ett
multietniskt område. Göteborg 2006

248. LISA ASP-ONSJÖ Åtgärdsprogram – dokument
eller verktyg? En fallstudie i en kommun. Göteborg 2006

249. EVA JOHANSSON & INGRID PRAMLING
SAMUELSSON Lek och läroplan. Möten mellan barn och
lärare i förskola och skola. Göteborg 2006

250. INGER BJÖRNELOO Innebörder av hållbar
utveckling. En studie av lärares utsagor om undervisning.
Göteborg 2006

251. EVA JOHANSSON Etiska överenskommelser i
förskolebarns världar. Göteborg 2006

252. MONICA PETERSSON Att genuszappa på säker
eller osäker mark. Hem- och konsumentkunskap ur ett
könsperspektiv. Göteborg 2007

253. INGELA OLSSON Handlingskompetens eller
inlärd hjälplöshet? Lärandeprocesser hos
verkstadsindustriarbetare. Göteborg 2007

254. HELENA PEDERSEN The School and the
Animal Other. An Ethnography of human-animal relations
in education. Göteborg 2007

255. ELIN ERIKSEN ØDEGAARD Meningsskaping
i barnehagen. Innhold og bruk av barns og voksnes
samtalefortellinger. Göteborg 2007

256. ANNA KLERFELT Barns multimediala
berättande. En länk mellan mediakultur och pedagogisk
praktik. Göteborg 2007

257. PETER ERLANDSON Docile bodies and
imaginary minds: on Schön's reflection-in-action. Göteborg
2007

258. SONJA SHERIDAN OCH PIA WILLIAMS
Dimensioner av konstruktiv konkurrens. Konstruktiva
konkurrensformer i förskola, skola och gymnasium.
Göteborg 2007

259. INGELA ANDREASSON Elevplanen som text -
om identitet, genus, makt och styrning i skolans
elevdokumentation. Göteborg 2007

Editors: Jan-Eric Gustafsson, Annika Härenstam and
 Ingrid Pramling Samuelsson

260. ANN-SOFIE HOLM Relationer i skolan. En
studie av femininiteter och maskuliniteter i år 9. Göteborg
2008

261. LARS-ERIK NILSSON But can't you see they are
lying: Student moral positions and ethical practices in the wake
of technological change. Göteborg 2008

262. JOHAN HÄGGSTRÖM Teaching systems of linear
equations in Sweden and China: What is made possible to
learn? Göteborg 2008

263. GUNILLA GRANATH Milda makter!
Utvecklingssamtal och loggböcker som disciplineringstekniker.
Göteborg 2008

264. KARIN GRAHN Flickor och pojkar i idrottens
läromedel. Konstruktioner av genus i
ungdomstränarutbildningen. Göteborg 2008.

265. PER-OLOF BENTLEY Mathematics Teachers and
Their Conceptual Models. A New Field of Research.
Göteborg 2008

266. SUSANNE GUSTAVSSON Motstånd och mening.
Innebörd i blivande lärares seminariesamtal. Göteborg 2008

267. ANITA MATTSSON Flexibel utbildning i
praktiken. En fallstudie av pedagogiska processer i en
distansutbildning med en öppen design för samarbetslärande.
Göteborg 2008

268. ANETTE EMILSON Det önskvärda barnet.
Fostran uttryckt i vardagliga kommunikationshandlingar
mellan lärare och barn i förskolan. Göteborg 2008

269. ALLI KLAPP LEKHOLM Grades and grade
assignment: effects of student and school charachterisitcs.
Göteborg 2008

270. ELISABETH BJÖRKLUND Att erövra
litteracitet. Små barns kommunikativa möten med berättande,
bilder, text och tecken i förskolan. Göteborg 2008

271. EVA NYBERG Om livets kontinuitet. Undervisning
och lärande om växters och djurs livscykler - en fallstudie i
årskurs 5. Göteborg 2008

272. CANCELLED

273. ANITA NORLUND Kritisk sakprosaläsning i
gymnasieskolan. Didaktiska perspektiv på läroböcker, lärare
och nationella prov. Göteborg 2009

274. AGNETA SIMEONSDOTTER SVENSSON
Den pedagogiska samlingen i förskoleklasen. Barns olika sätt
att erfara och hantera svårigheter. Göteborg 2009

275. ANITA ERIKSSON Om teori och praktik i
lärarutbildningen. En etnografisk och diskursanalytisk studie.
Göteborg 2009

276. MARIA HJALMARSSON Lärarprofessionens
genusordning. En studie av lärares uppfattningar om
arbetsuppgifter, kompetens och förväntningar. Göteborg
2009.

277. ANNE DRAGEMARK OSCARSON Self-
Assessement of Writing in Learning English as a Foreign
Language. A Study at the Upper Secondary School Level.
Göteborg 2009

278. ANNIKA LANTZ-ANDERSSON Framing in
Educational Practices. Learning Activity, Digital Technology
and the Logic of Situated Action. Göteborg 2009

279. RAUNI KARLSSON Demokratiska värden i
förskolebarns vardag. Göteborg 2009

280. ELISABETH FRANK Läsförmågan bland 9-10-
åringar. Betydelsen av skolklimat, hem- och skolsamverkan,
lärarkompetens och elevers hembakgrund. Göteborg 2009

281. MONICA JOHANSSON Anpassning och
motstånd. En etnografisk studie av gymnasieelevers
institutionella identitetsskapande. Göteborg 2009

282. MONA NILSEN Food for Thought. Communication
and the transformation of work experience in web-based in-
service training. Göteborg 2009

283. INGA WERNERSSON (RED) Genus i förskola
och skola. Förändringar i policy, perspektiv och praktik.
Göteborg 2009

284. SONJA SHERIDAN, INGRID PRAMLING
SAMUELSSON & EVA JOHANSSON (RED) Barns
tidiga lärande. En tvärsnittsstudie om förskolan som miljö för
barns lärande. Göteborg 2009

285. MARIE HJALMARSSON Lojalitet och motstånd -
anställdas agerande i ett föränderligt hemtjänstarbete.
Göteborg 2009.

286. ANETTE OLIN Skolans mötespraktik - en studie
om skolutveckling genom yrkesverksammas förståelse.
Göteborg 2009

287. MIRELLA FORSBERG AHLCRONA
Handdockans kommunikativa potential som medierande
redskap i förskolan. Göteborg 2009

288. CLAS OLANDER Towards an interlanguage of
biological evolution: Exploring students´ talk and writing as
an arena for sense-making. Göteborg 2010

Editors: Jan-Eric Gustafsson, Åke Ingerman and
 Ingrid Pramling Samuelsson

289. PETER HASSELSKOG Slöjdlärares
förhållningssätt i undervisningen. Göteborg 2010

290. HILLEVI PRELL Promoting dietary change.
Intervening in school and recognizing health messages in
commercials. Göteborg 2010

291. DAVOUD MASOUMI Quality Within E-learning
in a Cultural Context. The case of Iran. Göteborg 2010

292. YLVA ODENBRING Kramar, kategoriseringar och
hjälpfröknar. Könskonstruktioner i interaktion i förskola,
förskoleklass och skolår ett. Göteborg 2010

293. ANGELIKA KULLBERG What is taught and
what is learned. Professional insights gained and shared by
teachers of mathematics. Göteborg 2010

294. TORGEIR ALVESTAD Barnehagens relasjonelle
verden - små barn som kompetente aktører i produktive
forhandlinger. Göteborg 2010

295. SYLVI VIGMO New spaces for Language Learning.
A study of student interaction in media production in English.
Göteborg 2010

296. CAROLINE RUNESDOTTER I otakt med tiden?
Folkhögskolorna i ett föränderligt fält. Göteborg 2010

297. BIRGITTA KULLBERG En etnografisk studie i en
thailändsk grundskola på en ö i södra Thailand. I sökandet
efter en framtid då nuet har nog av sitt. Göteborg 2010

298. GUSTAV LYMER The work of critique in
architectural education. Göteborg 2010

299. ANETTE HELLMAN Kan Batman vara rosa?
Förhandlingar om pojkighet och normalitet på en förskola.
Göteborg 2010

300. ANNIKA BERGVIKEN-RENSFELDT
Opening higher education. Discursive transformations of
distance and higher education government. Göteborg 2010

301. GETAHUN YACOB ABRAHAM Education for
Democracy? Life Orientation: Lessons on Leadership
Qualities and Voting in South African Comprehensive
Schools. Göteborg 2010

302. LENA SJÖBERG Bäst i klassen? Lärare och elever i
svenska och europeiska policytexter. Göteborg 2011

303. ANNA POST Nordic stakeholders and sustainable
catering. Göteborg 2011

304. CECILIA KILHAMN Making Sense of Negative
Numbers. Göteborg 2011

305. ALLAN SVENSSON (RED) Utvärdering Genom
Uppföljning. Longitudinell individforskning under ett
halvsekel. Göteborg 2011

306. NADJA CARLSSON I kamp med skriftspråket.
Vuxenstuderande med läs- och skrivsvårigheter i ett
livsvärldsperspektiv. Göteborg 2011

307. AUD TORILL MELAND Ansvar for egen læring.
Intensjoner og realiteter ved en norsk videregående skole.
Göteborg 2011

308. EVA NYBERG Folkbildning för demokrati.
Colombianska kvinnors perspektiv på kunskap som
förändringskraft. Göteborg 2011

309. SUSANNE THULIN Lärares tal och barns
nyfikenhet. Kommunikation om naturvetenskapliga innehåll i
förskolan. Göteborg 2011

310. LENA FRIDLUND Interkulturell undervisning –
ett pedagogiskt dilemma. Talet om undervisning i svenska som
andraspråk och i förberedelseklass. Göteborg 2011

311. TARJA ALATALO Skicklig läs- och
skrivundervisning i åk 1-3. Om lärares möjligheter och hinder.
Göteborg 2011

312. LISE-LOTTE BJERVÅS Samtal om barn och
pedagogisk dokumentation som bedömningspraktik i
förskolan. En diskursanalys. Göteborg 2011

313. ÅSE HANSSON Ansvar för matematiklärande.
Effekter av undervisningsansvar i det flerspråkiga
klassrummet. Göteborg 2011

314. MARIA REIS Att ordna, från ordning till ordning.
Yngre förskolebarns matematiserande. Göteborg 2011

315. BENIAMIN KNUTSSON Curriculum in the Era
of Global Development – Historical Legacies and
Contemporary Approaches. Göteborg 2011

316. EVA WEST Undervisning och lärande i
naturvetenskap. Elevers lärande i relation till en
forskningsbaserad undervisning om ljud, hörsel och hälsa.
Göteborg 2011

317. SIGNILD RISENFORS Gymnasieungdomars
livstolkande. Göteborg 2011

318. EVA JOHANSSON & DONNA
BERTHELSEN (Ed.) Spaces for Solidarity and
Individualism in Educational Contexts. Göteborg 2012

319. ALASTAIR HENRY L3 Motivation. Göteborg
2012

320. ANN PARINDER Ungdomars matval –
erfarenheter, visioner och miljöargument i eget hushåll.
Göteborg 2012

321. ANNE KULTTI Flerspråkiga barn i förskolan:
Villkor för deltagande och lärande. Göteborg 2012

322. BO-LENNART EKSTRÖM Kontroversen om
DAMP. En kontroversstudie av vetenskapligt gränsarbete och
översättning mellan olika kunskapsparadigm. Göteborg
2012

323. MUN LING LO Variation Theory and the
Improvement of Teaching and Learning. Göteborg 2012

324. ULLA ANDRÉN Self-awareness and self-knowledge
in professions. Something we are or a skill we learn.
Göteborg 2012

325. KERSTIN SIGNERT Variation och invarians i
Maria Montessoris sinnestränande materiel. Göteborg 2012

326. INGEMAR GERRBO Idén om en skola för alla
och specialpedagogisk organisering i praktiken. Göteborg
2012

327. PATRIK LILJA Contextualizing inquiry.
Negotiations of tasks, tools and actions in an upper secondary
classroom. Göteborg 2012

328. STEFAN JOHANSSON On the Validity of
Reading Assessments: Relationships Between Teacher
Judgements, External Tests and Pupil Self-assessments.
Göteborg 2013

329. STEFAN PETTERSSON Nutrition in Olympic
Combat Sports. Elite athletes’ dietary intake, hydration status
and experiences of weight regulation. Göteborg 2013

330. LINDA BRADLEY Language learning and
technology – student activities in web-based environments.
Göteborg 2013

331. KALLE JONASSON Sport Has Never Been
Modern. Göteborg 2013

332. MONICA HARALDSSON STRÄNG Yngre
elevers lärande om natur. En studie av kommunikation om
modeller i institutionella kontexter. Göteborg 2013

333. ANN VALENTIN KVIST Immigrant Groups and
Cognitive Tests – Validity Issues in Relation to Vocational
Training. Göteborg 2013

334. ULRIKA BENNERSTEDT Knowledge at play.
Studies of games as members’ matters. Göteborg 2013

335. EVA ÄRLEMALM-HAGSÉR Engagerade i
världens bästa? Lärande för hållbarhet i förskolan.
Göteborg 2013

336. ANNA-KARIN WYNDHAMN Tänka fritt,
tänka rätt. En studie om värdeöverföring och kritiskt
tänkande i gymnasieskolans undervisning. Göteborg 2013

337. LENA TYRÈN ”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. Göteborg 2013

Editors: Jan-Eric Gustafsson, Åke Ingerman and
 Pia Williams

338. ANNIKA LILJA Förtroendefulla relationer mellan
lärare och elev. Göteborg 2013

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

