
Jessica Windström 781220-4928

0

Erfarenhetsbaserat lärande.
Lärares uppfattningar och förståelser av att använda elevers

erfarenheter och upplevelser i undervisningen.

 Jessica Windström

Inriktning: So för tidigare åldrar LSO 110/210
Specialisering: Barn, ungdom, idrott (med fokus
på barn 6-12 år) (IDG 240)
Kurs: LAU 390
Handledare: Birgitta Kullberg
Examinator: Hans Rystedt
Rapportnummer: HT12-2920-060

Jessica Windström 781220-4928

1

Abstract
Examensarbete inom Lärarprogrammet LP01
Titel: Erfarenhetsbaserat lärande - Lärares uppfattningar och förståelser av att använda elevers
erfarenheter och upplevelser i undervisningen.
Författare: Jessica Windström
Termin och år: VT´14
Kursansvarig institution: Göteborgs Universitet, Sociologiska institutionen
Kurs: LAU 390
Handledare: Birgitta Kullberg
Examinator: Hans Rystedt
Rapportnummer: HT12-2920-060

Nyckelord och nyckelbegrepp: Elevers erfarenheter i undervisningen, lärares uppfattningar och
arbetssätt, sociokulturellt perspektiv, fenomenografiskt förhållningssätt, progressivt, levandegöra,
livslångt lärande, skolan- en del av samhället, gränsöverskridande undervisning, det livsvida
lärandet, undervisningsbaserat lärande.

Syfte och frågeställningar
Syftet med studien är att synliggöra lärares uppfattningar av möjligheter och fördelar med
att arbeta erfarenhetsbaserat i undervisningen, det vill säga av att basera undervisningen
på elevernas tidigare erfarenheter och nyvunna upplevelser. Studiens frågeställningar är;
Hur uppfattar lärare att de arbetar erfarenhetsbaserat? Varför skall man, enligt lärarna,
undervisa erfarenhetsbaserat? Vad uppfattar lärarna att man bör tänka på då man arbetar
erfarenhetsbaserat?

Metod
Studien är kvalitativ och har lärarens perspektiv. Metod och material som använts är
frågeformulär med öppna/autentiska frågor, som besvarats av 15 lärare via mail samt
litteratur och forskning av vikt för ämnet.

Resultat
Resultatet visar att om man som lärare i sin undervisning levandegör undervisningen,
arbetar gränsöverskridande mellan teori och praktik, utgår från elevernas erfarenheter,
dvs. förförståelser och behov och låter eleverna lära genom att använda sin eller sina
lärstilar, kan eleven tillgodogöra sig och utveckla kunskapen mot en livslång och livsvid
sådan.

Studiens betydelse för lärarverksamheten
Studien avser att bidra till en utveckling av lärarverksamheten så att undervisningen
varieras enligt gällande styrdokument, Läroplan för grundskolan 2011 (Lgr11) i vilken
användningen av elevernas erfarenheter i undervisningen poängteras. Detta stöds i studien
såväl av de intervjuade lärarna som av tidigare teorier varför en utveckling behövs i hur
undervisningen bedrivs. Jag visar även genom studien att ett varierat undervisningssätt
där elevernas erfarenhetsbaserade lärande inte kräver så stora omvandlingar och
utsvävningar som man som lärare tror, utan att det är möjligt att genomföra även i mindre
skala.

Jessica Windström 781220-4928

2

Förord
I arbetet med uppsatsen har jag mött både svårigheter och glädjande lättsamhet. Det hela
inleddes med att jag inte fann handledare som förstod vad jag menade med
erfarenhetsbaserat lärande, vilket förvånade mig då min lärarutbildning genom åren har
varit starkt präglad med tankar kring detta undervisningssätt. Men jag blev motiverad till
att än mer känna att jag ville skriva om detta ämne och få visa vad jag lärt mig och
anammat under min utbildning på universitetet, men samtidigt erfarit som negativt,
bristande och med behov av förbättring gällande detta undervisningssätt under den
verksamhetsförlagda utbildningen (VFU). Studiens arbete fortsatte framåt, inte bara
genom att läsa mer av tidigare forskning och litteratur inom ämnet utan också tack vare
de verksamma lärare som svarat på mina mailfrågor, samt tanken på att jag kunde välja
en handledare som var rätt för mig och mitt arbete.

Studien kom att bli en kombination av lärares tankar och berättelser av deras erfarenheter
och arbetssätt samt av forskares, teoretikers och universitetslektorers tankar som jag
funnit i litteratur och forskningsrapporter samt hört på föreläsningar.

Restultatet är framtaget utifrån ett lärarperspektiv med innehåll i vad läraryrket och
arbetet som läraren gör, har för effekt på elevers lärande. Som resultatet påvisar, är
studien således en vinst för tanken kring elevers erfarenhetsbaserade lärande och
betydelsen av att man som lärare tar vara på elevernas erfarenheter i sin undervisning.
Betydande i studien är även att lärare skapar nya upplevelser i elevernas lärande samt
synliggör sin medvetenhet om att olika förhållanden uppfattas på kvalitativs skilda sätt av
olika människor. Kernell (2002) skriver i boken ”Att finna balanser”, om läraren att ”Om
en elev har svårt att förstå ligger det på oss att förstå hur eleven tänkt, snarare än att skylla
på något annat” (s. 196).

Jag önskar framföra ett stort tack för hjälpen till de verksamma lärare som har tagit sig tid
att svara på mina mailfrågor. Det har varit tidskrävande och jag är mycket glad att ni ändå
svarat så utförligt.

Jag önskar också framföra ett tack till min familj för tålamod, tid och uppmuntrande ord
om arbetets betydelse. Då främst min sambo Inge som också varit ett stöd inte bara i hjälp
att pussla för att få tiden att räcka till för detta arbete, utan för att genom hela min
utbildningstid varit förstående och sett det som ett gemensamt pågående projekt som snart
är i mål.

Jag vill också tacka min handledare Birgitta Kullberg som ställer upp så oerhört fint,
vägleder mig och som är en stor inspiration för mig i mitt skrivande samt i min
kommande lärarroll.

Jessica Windström 781220-4928

3

Innehållsförteckning

Abstract
Förord
Innehållsförteckning

1 Inledning och bakgrund 4
1.1 Bakgrund till studien 5
1.2 Kunskap och lärande 6

2 Litteraturgenomgång av problemområdets innehåll 7
2.1 Varför ska man undervisa erfarenhetsbaserat? 7
2.2 Hur arbetar man erfarenhetsbaserat? 12
2.3 Vad behöver läraren tänka på i en erfarenhetsbaserad undervisning och hur
 uppkommer kunskap ur arbetssättet? 14

 2.4 Styrdokumentens innehåll om elevbaserat lärande 17
 3 Syfte och frågeställningar 20
 3.1 Frågeställningar 20
 4 Metod 21

4.1 Studiens pilotintervju 21
4.2 Studiens vetenskapliga redskap och tillvägagångssätt 21
4.3 Uval 21
4.4 Studiens etiska förhållanden 22
4.5 Studiens Validitet, reliabilitet, och generaliserbarhet 22
4.6 Målgrupp 23
4.7 Studiens bearbetning/analys av data 23

 5 Resultatredovisning 25
 5.1 Erfarenhetsbaserat lärande 25

5.1.1 Lärares tankar kring erfarenhetsbaserat undervisning 25
5.1.2 Svårigheter och hinder med arbetssättet 26
5.1.3 Förbättringar som skulle göra att undervisningsättet
 underlättades 27
5.1.4 Positiva effekter av arbetssättet 28

 5.2 Tillvägagångssätt för att kunna arbeta erfarenhetsbaserat 29
 5.3 Lärarlag 30
 5.4 Elevdemokrati 30

5.5 Styrdokument 31
5.6 Övriga framförda synpunkter 31
5.5 Styrdokument 31
5.6 Studiens slutsatser/huvudresultat 31

 6 Diskussion 33
6.1 Metoddiskussion 33
6.2 Resultatdiskussion 34
6.3 Didaktiska slutsatser 38
6.4 Fortsatt forskning 38

7 Referenslista 40
Bilagor

Jessica Windström 781220-4928

4

1. Inledning och bakgrund

Detta kapitel inleds med mina utgångspunkter baserade i utbildningen och mitt tänkande
kring elevers erfarenhetsbaserade lärande. Kapitlet fortsätter med vad studien fokuserar,
nämligen hur verksamma lärare använder sig av erfarenhetsbaserad undervisining och hur
de går tillväga med detta samt bakomliggande teorier och forskning som visar på effekter
och resultat av arbetssättet.

Följande figur beskriver de utgångstankar jag genom utbildningen lärt mig förstå. Genom
dessa hypotetiska tankar har jag kunnat skapa denna mindmap som visar studiens röda
tråd av tankar, vilka studien inleddes med. Figuren kan sägas visa studiens tanke-
disposition.

Figur 1:1

Figur 1:1
I figuren visas den tankedisposition studien startade med. Innehållet skall läsas från
vänster till höger för att tråden skall följas, men figurens mönster och rubriker bildar en
enhet som kan ses som att den ena rubrikens innebörd inte fungerar ensam utan att de
tillsammans bildar ett samband, ett samband för förståelse för innehållet (ingredienserna)
i ett av eleverna erfarenhetsbaserat lärande och en utifrån elevernas erfarenheter, dvs. vad
i denna uppsats benämns som erfarenhetsbaserad undervisning.

Erfarenhetsbaserat lärande

Elevers tidigare erfarenheter
och nyvunna upplevelser

Lära tillsammans

Barns olika intelligenser och lärstilar Upptäcka världen och samhället

Lära för livet Eleverna i fokus

Lärares inkännande och engagemang Läraren som lyssnande och
medskapande

Vyotskis teorier om sociokulturellt
lärande Dewey och den progressiva pedagogiken

Piagets kognitivism Fenomenografi

Jessica Windström 781220-4928

5

1.1 Bakgrund till studien

Under min utbildning till lärare på Göteborgs universitet, har jag fått ta del av fantastiska
lärares kunskaper och visioner. Litteratur, föreläsningar och seminarier har förespråkat
det som jag hade med mig till utbildningen och som skall ses som mitt sätt till definition
av erfarenhetsbaserad undervisning. Definitionen har sin grund i egna goda erfarenheter
av skolan, nämligen levandegörandet av undervisningen och erfarenhetsbaserat lärande.
Då jag gick i mellanstadiet, som det hette då, hade jag två pedagoger som delade på en
tjänst. På den tiden (jag är född 1978) var undervisningen väldigt faktabaserad i skolan
och arbete utgick från läroböcker, läxor och prov, vilket var det som brukades mest, men
ändå kunde dessa lärare ge mig och mina klasskamrater otroligt mycket andra
erfarenheter, goda sådana. De kunskaper som jag vann har jag med mig än idag genom
att vi exempelvis skrev manus till en film utifrån en lärobok i historia och därefter fick
filma det. Vi gjorde cirkusdjur för att lära oss om olika djur, gestaltade litteratur, var på
utflykter och studiebesök som det sedan arbetades vidare med. Vi fick lära oss att
respektera varandra i klassen genom att samarbeta självständigt och delge varandra
positiva tankar i skriven text m.m. Det är i hög grad tankarna på denna tid som jag hade
med mig då jag började läsa till lärare och också av denna anledning som jag valde
inriktningen samhällsorienterandeämnen (SO) för tidigare åldrar.

Kursledaren och lärarna i kursen LSO 110, SO för tidigare åldrar förminskade inte dessa
visioner om att lärande verkligen kan gå till på detta sätt och att det är positivt och
främjande för elevers utveckling. Tillvaratagandet av elevers tidiga erfarenheter och
nyvunna upplevelser ger, enligt min erfarenhet, ett livslångt lärande och skapar
möjligheter för eleverna att på egen hand få upptäcka och skapa. Jag kände än mer att jag
kommit rätt.

I kursen tog man upp didaktiskt tänkande kring elevers olika lärstrategier och hur dessa
kan anammas i historieundervisningen. Man tog också upp hur man levandegör en lektion
om nyheter, hur religionen inte bara blir ett rabblande av religiösa symboler utan hur
inlärningen och främst intresset för ämnet kan främjas genom studiebesök med givande
återknytning efteråt och med fokus på människorna. Fortsättningsvis beskrevs det i
kursen hur man kan göra inom geografin för att exempelvis undervisningen om landskap
och hur det skulle kunna bli något att ta på genom att tillverka saker med händerna. Vad
som även gavs som exempel var att vara ute på plats i verkligheten i en fältstudie i
samhällskunskapen. Slutligen beskrevs sätt för hur elever arbetar tillsammans, hur de lär
av varandra och på detta sätt synliggör sitt eget lärande samt förstå vad det de lär sig för
med sig och används till i samhället.

Dessa positiva tankar på erfarenhetsbaserat lärande och att det är användbart för elevers
lärande för att hos dem skapa intresse av det som skall läras har gjort, att jag i
examensarbetet valt att fokusera på hur detta går till och då ur lärarens perspektiv. I
studien söks såväl upptäckten av fördelar som förhållanden som saknas och gör att
eleverna känner sig delaktiga samt att man som lärare tillvaratar elevers olikheter. Varje
elev är unik med sina unika förförståelser och olika bakgrund. När alla elever tillåts att ha
med sig egna erfarenheter och tankar i undervisningen blir klassrumsklimatet
flerstämmigt.

Upptäckten av att eleverna inte tilläts visa sina kvalitativa olikheter, skedde för min del
under den verksamhetsförlagda utbildningen (VFU) av lärarutbildningen. Min erfarenhet

Jessica Windström 781220-4928

6

kring ett arbetssätt som går ut på att möta elevers olikheter och att lägga kraften på
variation av erfarenhetsbaserad undervisning ansågs inte riktigt fungera i verkligheten.
Under min VFU har följande utsagor sagts mig ”Det som ni lär er på universitet hinns
inte med sen i verkligheten”, ”Själv trodde jag också på det där i början, men det gick inte
att använda i skolan på riktigt”, ”Du lär dig allt sen när du kommer ut och arbetar för de
på universitet tror att det är så enkelt”.

Dessa utsagor kändes nedslående till en början, men jag förstår nu att lärarna talade
utifrån sin upplevda verklighet. Jag uppfattar dock inte att jag under VFU-perioderna har
fått ta del av något förespråkande för lärares arbetssätt med utgångspunkt i elevers
erfarenhetsbaserade lärande, det vill säga en undervisning som baserar sig på elevers egna
erfarenheter och förförståelser. Tvärtom har jag till största delen fått se de motsatta och
mer traditionella sätten. Med traditionellt sätt menar jag den så kallade katedermetoden
med användning av en strikt lärobok och en undervisning där läraren lär ut till eleven.
Fortsättningsvis menar jag med traditionell, att prov och diagnoser används som
bedömningsmaterial. Slutligen menar jag med termen ett inte ämnesövergripande arbete
där teman inte förekommer i undervisningen samt att det i huvudsak ses som väsentligt
och som mål att eleven verbalt och utantill kan uppge namn på floder, länders
huvudstäder, statsskick, olika fågelarter och liknande.

1.2 Kunskap och lärande
Elevers lärande och hur de når kunskap är enligt Skolverkets (2011) läroplan, Lgr11,
skolans egentliga uppdrag. Det poängteras också i Lgr11 att elevens kunskapande skall
vara sådant att det blir livslångt och kunskapen livsvid, dvs. inte bara flyktig.
Fortsättningsvis beskrivs det i läroplanen att kunskap är något som eleven har med sig
från tiden före skolan och inte endast innebär att kunna klara alla rätt på ett prov eller att
svara på några frågor vid ett tillfälle. Vad gäller grundläggande värden presenteras i
Skolverkets Lgr11, att ”…utbildningen inom skolväsendet syftar till att elever ska
inhämta och utveckla kunskaper och värden. Den ska främja alla elevers utveckling och
lärande samt en livslång lust att lära” (s.2). I den tidigare läroplanen Lpo 94 nämns det
inte, att undervisningen skall utgå från elevers erfarenheter. I stället uttrycks det i Lpo 94
att ”Skolan har en viktig uppgift när det gäller att förmedla och hos eleverna förankra…”
(s.3). Att tanken att kunskapen skulle förmedlas, vilket kan uttryckas vara ett traditionellt
sätt att undervisa, fortfarande är levande i undervisningen, kan eventuellt förklaras med
att denna läroplan till viss del än lever kvar.

Enligt Lgr11 är kunskap något eleverna förstår vara värt att vinna. Kunskaper behövs
samt är föränderliga eftersom världen och samhället också är föränderliga. Slutligen
beskrivs lärandet enligt Lgr11 vara livslångt och att det kan vara en glädje att erhålla
kunskaper.

Jessica Windström 781220-4928

7

2. Litteraturgenomgång av problemområdets innehåll

I detta avsnitt utvecklas lärandeteorierna dvs. hur tidigare forskning stödjer tankarna
kring elevers erfarenhetsbaserade lärande samt tidigare forskning inom denna studies
problemområde. Utgången är att försöka se hur tankarna kring undervisning med
erfarenhetsbaserat lärande tillgår och hur teoretikerna uppfattar och svarar på studiens
frågeställningar. För att få en för studiens innebörder teoretisk referensram har jag valt
litteratur med de mest omskrivna metoderna eller ideologierna relaterade till lärares
undervisning med utgångspunkt i elevernas erfarenhet, dvs. det jag i studien benämner
erfarenhetsbaserat lärande. Kapitlet är upplagt så, att studiens frågeställningar ställs till
litteraturen och besvaras i problematiserad text.

2.1 Varför skall man undervisa erfarenhetsbaserat?
Man kan fundera över hur den amerikanske filosofen, psykologen och didaktikern John
Dewey (1859-1952) genom sin progressiva pedagogik svarar på rubrikens fråga.
Universitetslektorn Elisabeth Hesslefors-Arktoft (2006) har skrivit artikeln ”Att utgå från
erfarenheter, utmana och skapa nya erfarenheter”, vilken ingår i IPD-rapporten
”Erfarande och Synvändor”. I denna tar hon avstamp hos den amerikanske pedagogen
Dewey och dennes progressiva utbildningsfilosofi om hur sann kunskap kan vinnas ur
erfarenheter. Hesslefors-Arktoft lyfter fram två kriterier som Dewey menar kan ses som
en pågående process i utbildningen och som två delar vilka påverkar varandra. Kriterierna
är kontinuitetskriteriet och interaktionskriteriet. Kontinuiteten kan enligt Dewey beskrivas
med att den erfarenhet man får, relateras till de tidigare och ändrar de erfarenheter som
kommer därnäst. Beroende på kvalitéten och utvecklingen som ges av erfarenheten kan,
menar Dewey, växande ske. Interaktionskriteriet visar enligt Hesslefors-Arktoft på att
erfarenheten alltid sker ”i ett samhälleligt sammanhang och inte enbart inom människan.
Den sker i interaktion mellan individen och omgivningen” (s.9). Dewey menar vidare,
skriver Hesslefors-Arktoft, att relation mellan kriterierna är av betydelse och att all
erfarenhet inte alltid leder till kunskap. Det hela beror på, menar Dewey (i Hesslefors
Arktoft) hur man förvaltar den erfarenhet som leder till kunskap. Man kan ta med sig en
erfarenhet och lära av den och på så sätt förstå nästa. Samtidigt är det inte givet att ens
förståelsevärld växer eller förminskas av det. ”Alla erfarenheter ger inte sann kunskap.
Kunskap innebär meningsfulla erfarenheter”, skriver Hesslefors Arktoft att Dewey har
uttryckt (s.9).

Deweys progressiva pedagogik och tankarna kring elevernas möjligheter till att lära av
sin erfarenhet är också återkommande i universitetslektor Magnus Hermansson-Adlers
(2009) bok ”Historieundervisningens byggstenar- grundläggande pedagogik och
ämnesdidaktik”. Dewey förordar, skriver Hermansson-Adler, att elevers erfarenheter tas
in i undervisningen och tillåts diskuteras och vara utgångspunkter i strävan efter att nå ett
livslångt lärande. Detta, i kombination med att olika erfarenheter kan relateras till det som
skall läras samt att elever genom kommunikation får dela med sig av sina erfarenheter,
kan leda till att deras erfarenheter levandegörs och ger förståelse för att saker kan erfaras
på olika sätt.

I boken ”Demokrati och Utbildning”, beskriver Dewey (1999, i Hermansson-Adler, 2009)
varför man bör arbeta med erfarenhetsbaserad undervisning och låta undervisningen ha en

Jessica Windström 781220-4928

8

aktiv karaktär. Dewey uttrycker att detta är ett sätt att göra undervisningen lockande och
på så vis väcka elevernas intresse. Då eleven kan knyta an till sin erfarenhet och
verklighet, förstår han eller hon lättare än annars, menar Dewey, syftet med
undervisningen. Denna förståelse blir därmed en drivkraft och väcker nyfikenhet hos den
som lär. Dewey skriver som följer:

Undervisningens uppgift är följaktigen att hitta det material som engagerar en
elev i en specifik verksamhet, en verksamhet som har mål och syften som är av
intresse eller av betydelse för eleven och som inte behandlar saker och ting som
intellektuella gymnastikredskap utan som medel för att nå målen. Botemedlen
består i att finna typiska aktivitetsformer, både lekar och nyttiga sysselsättnigar,
som intresserar eleverna som inser att i deras resultat finns något som angår dem.
(s. 175)

Tore Almius (2006), universitetsadjunkt, skriver i sin artikel ”Fältstudier- ett sätt att lära
genom möten, upplevelser och erfarenheter”, hämtad från IPD-rapporten ”Erfarenheter
och synvändor” om fältstudiers betydelse. Genom sådana, menar Almius att erfarenheter
och intryck bearbetas och leder till kunskap. Upplevelser och möten stimulerar genom
fältstudien till lärande, menar Almius, som också uttrycker att erfarenheter bidrar till nya
insikter hos de lärande samt att de genom att erfara förstår att de redan har kunskap med
sig och att ny kunskap hela tiden utvecklas i verkligheten. Almius hänvisar till Dewey
och citerar honom genom att uttrycka att ”i princip har skolan inga andra
undervisningsresurser än de som existerar utanför skolan” (s.126).

Almius skriver att lärandet i skolan bör ge ett helhetsperspektiv så att eleven genom att
använda många sinnen skall kunna få förståelse för lärandet. Detta menar Dewey (i
Almius, 2006) är möjligt om sinnesanvändningen förankras och hämtas utifrån elevernas
erfarenheter. Läraren hjälper till att tolka och bevara den information som givits.
”Erfarenhetsbaserat lärande är en form av lärande där elevernas upplevelser och
erfarenheter ingår som sociala delar … att lära är att bli delaktig i kunskaper och
färdigheter och kunna bruka dem i andra sociala praktiker och verksamheter”, skriver
Almius (s.130).

Olga Dysthe (2003), professor i pedagogik har skrivit boken ”Dialog, samspel och
lärande” och behandlar bland annat Deweys syn på lärande beträffande att det är genom
deltagande och kommunikation som lärande sker. Dysthe utvecklar Deweys tankar kring
att ett erfarenhetsbaserat lärande bygger på kontinuitet och samspel, med fokus på
samspel och det sociala sammanhanget inom vilket lärandet sker.

I boken ”Framtidens skola- att förstå är att upptäcka”, av Jean Piaget (1972), står det att
Piagets teori handlar om att människan är en kognitiv varelse som reflekterar och finner
förståelse för världen genom att möta den och se samband i den. Piagets teori handlar
även om att mötet med och relationen till andra visar, att upptäcka och erfara har
betydelse för utvecklingen av förståelse och vidare kunskap. Piagets båda begrepp
assimilation och ackommodation, vilka berörs nedan, kan svara på frågan om varför man
skall undervisa erfarenhetsbaserat, med utgång i elevernas verklighet och erfarenhet av
världen.

 I David Elkinds (1983) bok ”Barn och unga i Piagets Psykologi”, beskriver författaren
hur assimilation står för att det nya vetandet som en elev kommer i kontakt med, behöver

Jessica Windström 781220-4928

9

sammankopplas med något som man kan förstå eftersom man om detta har tidigare
kunskap eller erfarenhet. Ackommodation däremot är det som tar vid då vi inte har något
att anknyta till. För att dessa två begrepp skall verka tillsammans behövs ytterligare ett
begrepp och detta är jämviktsskapande mellan assimilation och ackommodation. Elkind
skriver ”Jämviktsskapandet innebär utvidgade former av tänkande och en vidare
assimilationsskala, på det sättet integreras nya ackommodationer i de förbefintliga
tankeformerna” (s. 18).

Piaget (1972) beskriver att för att lära behöver den som lär utforska och upptäcka. Piaget
uttrycker även att läraren behövs som inspiratör för att skapa och organisera det som skall
upptäckas. Man skall arbeta utifrån elevernas erfarenheter för att gagna elevernas
nyfikenhet, förståelse samt deras vilja att erfara. ”Att förstå är att upptäcka eller att
återuppbygga genom återupptäckt” skriver Piaget (s. 26).

I boken ”Lärande i praktiken- ett sociokulturellt perspektiv” beskriver Roger Säljö (2002)
Piagets syn och hur denna innebär tanken på att barn lär sig och utvecklas då de ges
möjlighet att aktivt själv undersöka världen. På detta sätt betonas, enligt Piaget (1972, i
Säljö, 2002) att anledningen till att man bör utgå från elevers erfarenheter är för att barn
lär genom att finna nya insikter och själva vara frågande. På så vis, menar Piaget,
utvecklas eleverna genom att göra erfarenheter.

I artikeln ”Fältstudier- ett sätt att lära genom möten, upplevelser och erfarenheter”,
skriver Almius (2006) om hur människan lär av erfarenhetsbaserad undervisning och då
med fokus på fältstudiers betydelse för lärandet. Almius menar att anledningen till ett
arbete på detta sätt kan relateras till Piagets syn på att ackommodationen, den brytning
där kunskap vi har med oss, möter det nya vilken leder till ny förståelse. Lärandets mål är
att ge eleverna samband och att hjälpa dem förstå att deras tidigare erfarenheter, vilka de
fått med sig från livet utanför skolan eller i skolan, tillsammans med nya upplevelser, som
de fått genom exempelvis fältstudier, gör att lärandet främjas. Därför, menar Almius
(s.134-135, i Marton och Wenerstan, 1984), bör man arbeta erfarenhetsbaserat och
uttrycker att:

Piaget har visat att det är i mötet mellan den tidigare erfarenheten och den nya
som ny insikt/kunskap uppstår. Det är i skärningspunkten mellan det kända och
det okända, som vi lär. Genom att bearbeta erfarenheter och bryta dessa mot det
redan vunna det Piaget kallar ackommodation i motsats till att anpassa det nya
till det gamla, assimilation, får eleverna en ny struktur att bygga upp sin kunskap
kring. (s.36-37)

Som tidigare beskrivits ser Piaget (1972) läraren som en slags inspiratör där
undervisningen går ut på att hjälpa eleverna upptäcka, assimilera och ta tillvara på det
som eleverna fritt utforskar eller införlivar i sina tidigare erfarenheter och i sin verklighet.
Eleverna gör detta genom att kunskap inte enbart förmedlas eller föreläses av läraren till
eleven. Piaget såg också på leken betydelsebärande för lärandet och för intelligensens
utveckling. Men Piaget poängterade att leken sker i olika utvecklingsformer och anpassas
efter åldersstadier.

Även Almius (2006) påpekar att man arbetar erfarenhetsbaserat genom att ta tillvara på
elevernas tidigare erfarenheter, men också genom att skapa nya möjligheter till elevers
erfaranden genom undervisningen. Läraren har uppdraget att se till olika elevers olika

Jessica Windström 781220-4928

10

benägenheter att ta tillvara på det som upplevs. Almius menar, att det utifrån Piagets
tankar, krävs olika uttrycksformer och engagemang hos eleverna i stället för att de endast
tar emot information. Almius förespråkar fältstudiens positiva verkan, som ett sätt där
eleverna kan anknyta till både tidigare och nya erfarenheter samt att man tillsammans kan
bearbeta och utveckla det som man varit med om tidigare och har lärt för att vinna
bestående kunskap. Almius menar, att undervisning på elevernas erfarenhetsbaserade
grund, kan ge eleverna en helhetssyn och öka deras tilltro till att de faktiskt har med sig
vetanden som är värda något även i skolans värld förutsatt att vi lärare tillvaratar dessa
erfarenheter i undervisningen. Genom nya upplevelser såsom fältstudier som kombineras
med tidigare erfarenheter, menar Almius, att ny kunskap formas. Almius skriver att
genom ”det Piaget kallar ackomodation i motsats till att anpassa det nya till det gamla,
assimilation, får eleverna en ny struktur att bygga upp sin kunskap kring” (s. 135).

Dysthe (2003) beskriver hur man inom det sociokulturella teoriperspektivet, skapat
utifrån Vygotskijs teorier, fokuserar samarbete och deltagande. Man förespråkar situerade
exempel och autentiska aktiviteter som kan relatera skolans verksamhet till elevernas
livslånga lärande även utanför skolan.

Enligt Vygotskij (1972, i Dysthe, 2003) och också utifrån den tidigare beskrivne
teoretikern Dewey (1999, i Hermansson Adler, 2009) ska skolan vara en spegel av
samhället. Vad som skiljer Vygotskij från Dewey är att Vygotskij fokuserar på
intelligensen, det vill säga den lärandes egna uppfattningar att i skolans omvärld erövra
kunskap.

Säljö (2000) jämför likheter och skillnader, mellan Vygotskij och tidigare nämnde
teoretikern Piaget, där Piaget, enligt Säljö poängterar att omgivningen skall upptäckas och
att barnet skall vara aktivt i sin omvärld för att förstå den. Hos Vygotskij och inom det
sociokulturella perspektivet betonas aktiviteten och omvärldsförståelsen, men fokuserar
mer på hur själva tolkningen av denna går till. I det sociokulturella perspektivet antas
människans utveckling, skriver Säljö (2000) ”… inte på samma sätt vara bestämd av vår
egen aktivitet i förhållande till omvärlden. Det finns i stället en betoning av att denna
omvärld tolkas för oss i gemensamma och kollektiva mänskliga verksamheter” (s. 66), i
förhållande till Piagets (1972) tankar där ”Barnet observerar, manipulerar sin omgivning
och drar slutsatser om hur världen fungerar” (s.66). Men det är barnets egen aktivitet
menar Piaget, och barnets ”egna observationer och slutsatser som leder det till att
upptäcka och utveckla nya former av förståelse” (s. 66). Vygotskij ser på förhållandet
mellan utveckling, undervisning och lärande på så sätt att eleverna skall vara mogna för
det som det undervisas om. Säljö (2000) ser på Piagets teorier som exempel och menar att
lärande innebär att utvecklas. Dysthe (2003) skriver att det ”lärande och den utveckling
som barnen gjort är innebörder i erfarenheter som barnen har med sig sen tidigare” (s.80).

Varför man skall arbeta erfarenhetsbaserat kan ur ett sociokulturellt perspektiv och med
Vygotskij som förespråkare, enligt Säljö (2000) beskrivas som att man uppfattar
upptäckten och erfarenheten som en utvecklande del i lärandet samt att de nya
erfarenheterna och upplevelserna sker i ett socialt samspel och att kommunikationen där
är av betydelse för lärandet.

Vygotskij har, skriver Säljö, tolkats på så sätt och elevers erfaranden och upplevelser
genom sociala diskussioner och kommunikation leder till lärande. Dysthe och Igland
(2003) skriver att en praktisk-pedagogisk konsekvens av Vygotskijs syn innebär, att man

Jessica Windström 781220-4928

11

lägger fokus vid just förbättringen av dessa sociala situationer i elevers inlärning och
lärares undervisning. Carlgren (i Dysthe, 2003) menar, att perspektivet hos Vygotskij
innebär, att man ser till deltagandet i en social gemenskap där deltagande och erfarenhet
står främst. Carlgren (i Dysthe) skriver att ”Från att tolka det sociokulturella som en
inramning av det man lär sig via att vara en del i det man lär sig till att vara det man lär
sig” (s. 90).

Dysthe (2003) understryker att det som har betydelse när det gäller Vygotskijs tankar om
att man som lärare skall arbeta utifrån elevernas erfarenheter är att det är lärande som är i
fokus i denna teori och att det bör ske både inom och utanför skolan. Hermansson Adler
(2009) menar att man bör utgå från erfarenheter och omvärlden i det sociokulturella
perspektivet för att kunskapen om denna skall kunna ske i kommunikation och
problemlösning.

För att utifrån Marton (i Marton, Dahlgren, Svensson och Säljö, 1999) och fenomeno-
grafin besvara frågan om varför man skall undervisa erfarenhetsbaserat tar jag avstamp i
dessa författares bok ”Inlärning och omvärldsuppfattning” där författarna fokuserar på att
inlärning är när vår tidigare uppfattning om något ändras. Människans kunskap är då,
menar författarna lika med just vad människan har för uppfattningar om verkligheten och
att det människan minns är sådant som vi hade en någorlunda bild eller uppfattning av
tidigare. Författarna poängterar meningsfullhetens betydelse i lärandet och uttrycker att
den kvalitativa behållningen beror på hur man uppfattar innebörden i olika saker.

Marton m.fl. hämtar tankar från såväl fenomenologernas Edmund Husserl (1859-1938)
som Piaget då författarna framför tankarna på att människan upplever världen utifrån
tidigare erfarenheter och behöver fånga upp det vi ser och upplever genom att urskilja
detta från vad vi har med oss tidigare av förförståelse, skriver Hermansson-Adler (2009).
Människan behöver därför i sin undervisning, utgå från elevens tidigare uppfattningar om
något för att kunna erhålla behållning i det som undervisas. Marton m.fl. (1999) skriver
om så kallad oavsiktlig behållning som följer:

Framför allt känslomässigt laddade minnen kommer man ihåg mycket längre.
Liksom själva inlärningen är oavsiktlig, tenderar också hågkomsten vara
oavsiktlig, så att man råkar minnas något därför att man är med om något, som
liknar eller påminner om den tidigare erfarenhet man minns. (s. 26)

Kernell (2002) poängterar tankarna kring att läraren låter eleverna ”lära sig” genom sina
tidigare erfarenheter och utifrån sin egen upplevda verklighet", i stället för att ”lära ut”.
Att som lärare se med elevens ögon är, enligt Kernell, ett fenomenologiskt synsätt inom
vilken det didaktiska tankesättet är att ”beroende på vilka erfarenheter vi har, blir vi de vi
är och uppfattar följaktigen olika saker (objekt) på skilda sätt (som fenomen)” (s. 196).

Marton och Booth (2000) söker i sin bok ”Om lärande”, finna svar på frågan ”Hur
erhåller vi kunskap om världen?” och menar att lärande är något som erfars. Inom deras
förståelse beror erfarenheten av det man lär på att själva lärandet är i fokus samt på hur
eleverna uppfattar det de skall lära sig. Marton och Booth benämner detta beskaffandet av
kunskap. Man uppfattar att erfararandet alltid är lärande på något sätt. Marton och Booth
skriver att ”Det handlar om en färdighet för att erfara skilda fenomen på vissa sätt, en
färdighet som återspeglar föränderliga relationer mellan person och värld, och som
utvecklas som ett resultat av erfarande” (s. 176). Fenomenografi fokuserar på variationen

Jessica Windström 781220-4928

12

i sätt att erfara fenomen. ”Att erfara någonting som någonting” (s.147), betyder enligt
Marton och Booth att varje individ upplever det som han eller hon erfar på kvalitativt
skilda sätt. Författarna skriver som följer:

Variationen mellan skilda sätt att erfara någonting är då en följd av det faktum
att skilda aspekter eller delar av helheten urskiljs eller inte urskiljs och är eller
inte är föremål för ett fokuserat medvetande samtidigt. I regel är det så att inte
alla relevanta aspekter av ett fenomen, och av den situation som omger
fenomenet, urskiljs och är samtidigt fokuserade. (s.148)

Lärande genom erfarenhet, har enligt fenomenografin sin grund i, att den lärande kan
urskilja och erfara ett för denne nytt fenomen i sin omvärld samt se olika aspekter av
fenomenet och utveckla förmågan i att lära utifrån detta, skriver Marton och Booth.

2.2 Hur arbetar man erfarenhetsbaserat?
Hesslefors-Arktoft (2006) beskriver hur den progressiva pedagogiken visar, att man som
pedagog måste utgå från elevers erfarenheter och intressen och ta dessa på allvar i
undervisningen. Likaså behöver läraren bidra till att synliggöra lärandet av nya
förhållanden för eleverna och göra skolans undervisning meningsfull. I läroplanen (Lgr
11, Skolverket, 2011) står det skrivet att skolan skall utgå från eleverna erfarenheter,
deras verklighet samt deras bakgrund. Kreativitet och lek lyfts i läroplanen fram som
betydelsefulla för lärandet och för främjandet av att ett intresse att lära väcks hos eleven.

I boken ”Dialog, samspel och lärande”, beskriver Sveinung Vaage (2003), författare till
avsnittet ”Perspektivtagning, rekonstruktion av erfarenhet och kreativa läroprocesser-
Georg Herbert Mead och John Dewey om lärande”, om hur Dewey förknippas med
uttrycket ”learning by doing”. Uttrycket kan ses som ett svar på frågan om hur man
arbetar erfarenhetsbaserat och står i kontrast till ”learning by listening” som kan förklara
det mer traditionella lärandesättet där kunskap appliceras och förmedlas till eleverna.
Dewey menade, enligt Sveinung Vaage, att barnet lär genom ett aktivt deltagande och att
ständigt vara utforskande. Därför gäller det, menar Dewey, att i utbildningen fånga
intresset hos eleverna i den fas som de befinner sig, i vilken eleverna inte formas utan
utvecklar förmågan att lära av det som de erfar. Författaren beskriver också att Dewey
föreskriver hur erfarenheten kan utvecklas i sammanhang där det sociala samspelet och
språket används.

Hur man arbetar erfarenhetsbaserat kan inte besvaras med att man enbart lär sig genom
olika aktiviteter, utan att dessa på ett strukturerat sätt följs upp av läraren. ”Det är
relationen mellan kunskap och handling och vilket etiskt värde aktviteten har som är det
primära”, skriver Sveinung Vaage (s. 121).

Dysthe (2003) beskriver den kognitiva inlärningsteorins tankar om lärande och menar att
Piaget inom denna teori ser på lärandet utifrån att elevers erfarenheter är en process. Hur
man arbetar erfarenhetsbaserat är av Dysthe beskrivet som att ”eleverna tar emot
information, tolkar den, knyter ihop den med vad de redan vet och om så krävs
omorganiserar de mentala strukturerna för att den nya förståelsen skall passa in” (s. 36).

Att i undervisningen arbeta kognitivt med utgångspunkt i elevernas erfarenheter ligger till
viss del i tiden för dagens skola och denna tids läroplan, eftersom tanken är att lägga

Jessica Windström 781220-4928

13

grunden för och se vägen till tänkande och utveckling om hur en individ når kunskap. I
”Boken om pedagogerna”, för vilken Forsell (2011) utgör redaktör, beskrivs Piagets syn
på elevers tänkande och hur deras tänkande förändrades och visade att barns sätt inte
följer det som anses vara normen. Piaget (i Forsell) beskriver hur barns tänkande utgår
från deras egna utgångspunkter, och att man för att arbeta på detta vis därför måste förstå
barns synsätt, upplevelser och erfarenheter. Forsell uttrycker att ”Under större delen av
den tid som Piaget var verksam var den förhärskade synen på kunskap att den var
summan av våra sinnesintryck och erfarenheter” (s.133). I visst samspel med omgivning
och med andra är det enligt Piaget individen själv som skapar sin kunskap. Den erfarenhet
som en individ får, uttrycker Piaget (i Forsell), sker genom upplevelser, möten, att läsa,
att lyssna och att kroppsligen verka. Piaget hävdar att kunskapen nås i en
konstruktionsprocess som sker när det upplevda och erfarna blir tolkat och aktivt
bearbetat. De vetenskapliga termerna för denna process har beskrivits i avsnittet ovan.

Dysthe (2003) beskriver hur man i det sociokulturella perspektivet uppfattar lärandet vara
socialt och att man inom detta perspektiv tillsammans skall delge varandra, kommunicera,
diskutera samt utveckla kunskap. Vygotskijs idéer visar enligt Dysthe, att utveckling sker
i möten med andra och att lärarens roll är att leda eleven rätt i den lärande processen då
olika utvecklingszoner skall nås. I boken ”Att göra tänkande synligt” av Sten Arevik och
Ove Hartzell (2007) beskrivs det att för att få fram och nå tidigare erfarenheter och
kunskaper, historiska eller sådana som är relaterade till människans fysiska omvärld, är
det genom språket och möten med artefakter lärandet sker. Eleverna behöver enligt
Arevik och Hartzell hjälpas att bli medvetna om dessa tankar för att förstå
lärandeprocessen. Begreppet kommunikation blir, skriver Arevik och Hartzell, ett
tankeredskap i kunskapsutvecklingen.

Hermansson-Adler (2009) skriver att ”Lev Vygotsky hävdade med eftertryck, att
människan och hennes tankar utvecklas i ett socialt samspel, där erfarenheterna förmedlas
genom språket, därmed blir kommunikationen i undervisningen helt avgörande för
Vygotsky” (s. 35). Elever lär bäst av sina erfarenheter och upplevelser om de delar med
sig av dessa till andra, menar Hermansson-Adler.

Dysthe (i Igland, 2002) beskriver Vygotskys tankar om fördelen av att lära av varandra
och att utgå från varandras nivåer och utveckling. Lärarens roll skall vara ett stöd i
elevernas lärande då eleverna delger varandra sina erfarenheter och kunskaper i en social
miljö ”…samtidigt som andra elever blir betydelsefulla medarbetare i undervisnings- och
läroprocessen” skriver Dysthe (s. 82).

Inom den pedagogiska inriktningen, fenomenografin, fokuseras enligt Marton m.fl.
elevers skilda sätt att förstå saker och ting i tillvaron. Hermansson-Adler (2009) skriver
att ”Alltsedan starten har fenomenograferna varit mer intresserade av hur eleven lär sig än
hur mycket eleven lär sig” (s. 32). För att utveckla lärandet och vinna kunskap behöver
lärare förstå hur eleverna tänker och på så vis kartlägga det som de förnimmer om det
som ska läras.

 I boken ”Om lärande” skriver Marton och Booth (2000) att fenomenografins idé och
grund till lärande är att erfara något samt att alla individer har olika uppfattningar om det
de lär sig beroende på den erfarenhet som man tidigare har med sig. Lärande uppkommer
genom hur eleverna upplever världen. Marton och Booth beskriver hur lärande personer
tar sig an uppgifter och lär av att lösa problem eller skriva uppsatser, beroende på vad

Jessica Windström 781220-4928

14

uppgifterna framställs fokusera på. Drivkraften för hur man arbetar på detta sätt kallar
författarna för ”relevansstruktur; personens erfarande av vad situationen manar till”
(s.185). Lärandet är beroende av att den som lär, lär sig erfara och därför är det lärarens
uppgift att sätta sig in i de lärandes tankar för att kunna utgå från dessa i sin undervisning,
samt även i vilken ordning olika uppgifter ges. Variationen av uppgifter anses enligt
forskarna bidra till att de lärande lär sig att olika fenomen kan te sig olika. Detta menar
Marton och Booth, krävs för att skapa en förändring i förmågan att erfara nya saker.
Pedagogik innebär förmågan att överföra kunskaper från en kunskapskälla.
Undervisningen blir då sättet för att utgå från elevernas förförståelser och behov, dvs. att
”pedagogik innebär bland annat att ha förmågan att inta den andres perspektiv” (s.214).

2.3 Vad behöver läraren tänka på i en erfarenhetsbaserad under-
visning och hur uppkommer kunskap ur arbetssättet?

Vygotskij visar i den sociokulturella teorin, skriver Dysthe (2003) att för att förstå
omvärlden skall människan uttnyttja tidigare generationers erfarenheter och insikter.
Arevik och Hartzell (2007) beskriver Vygotskijs proximala utvecklingszon, som
skillnaden mellan vad en elev kan lära sig med lärarens hjälp och vad eleven kan lära på
egen hand. Birgitta Kullberg (2006) docent vid Göteborgs universitet, skriver i boken
”Boken om att lära sig läsa och skriva” att ”I mötet mellan den som lär och den som leder
lärandet skapas det den ryske psykologen Lev S. Vygotskij kallar the zone of proximal
development, dvs. den närmaste utvecklingszonen. Denna zon innehåller de möjligheter
en lärande person erhåller genom guidning av en lärare eller en på ämnesområdet just då
mer kompetent person än den som lär” (s.246).

Lärande och undervisning främjar utveckling hos eleven och därför ses lärarens roll som
betydelsefull då det gäller att tillgodogöra sig kunskap inom det sociokulturella
perspektivet. Det krävs att läraren har ”redskap för att på ett medvetet sätt kunna bidra till
elevers tankeutveckling” (s. 190).

Det krävs också av läraren, skriver Dysthe (2003) att denne är en handledare som håller i
stoffet och främjar kommunikationen och elevens kunskapssökande. Dysthe beskriver det
som att läraren har en medierande uppgift i meningsskapandet och att detta sker
gemensamt och i samspel. Vygotskij (i Dysthe och Igland, 2003) uttrycker att ”När allt
kommer omkring behöver man kunna ytterst lite om att undervisa, men för att leda eleven
till egen kunskap måste man kunna väldigt mycket mer” (s.88-89).

Att läraren guidar eleverna till lärarande samt ledslagar till ett positivt samarbete eleverna
emellan ger eleven möjlighet att få ut mesta möjliga av sin utbildning. Det kan beskrivas
som att i Vygotskijs utvecklingszon är synliggörandet av det som lärs lika värdefullt och
betydande som samarbete, stoff och vägledning av en utbildad lärare. Kullberg poäng-
terar ett kamratbaserat lärande, i vilket läraren bär ansvar men inte nödvändigtvis alltid är
den som lär ut, utan att lärandet också sker i grupp och då även mellen elev och elev. Alla
har kunskaper att mediera till andra och ett erfarenhetsbaserat lärande inbegriper såväl de
tidigare erfarenheterna man har som de nya man vinner genom att exempelvis arbeta
tillsammans i grupp.

Dewey (i Hermansson-Adler, 2009) förspråkar ett arbetssätt som innebär ett lärande från
erfarenheter, upplevelser och även från lek och andra aktiviteter. Dewey menar också
enligt Hermansson-Adler, att arbetssättet inte skall vara en frångång från att studera i

Jessica Windström 781220-4928

15

textböcker eller att upplevelsen skall vara det lärande och lämnas därhän. Det krävs som
bärande element, skriver Dewey, i Hermansson-Adler, att kommunikation och demokrati
beaktas. Utrymme ska enligt Dewey skapas för att ta tillvara att skolan är en del av
samhället och att läraren har uppdraget att hjälpa eleverna överbrygga det glapp som kan
uppstå mellan just det som lärs i skolan och det som de har erfarenhet av i sin verklighet
utanför skolan.

Hesslefors-Arktoft (2006) utgår från John Deweys progressiva utbildningsfilosofi om
erfarenhetsbegrepp i sin artikel ”Att utgå från erfarenheter, utmana och skapa nya
erfarenheter”, och poängterar att erfarenhet innebär en process där relationerna och
kontinuiteten mellan olika sorters erfarenheter, samt utvecklandet av kunskapen utifrån
erfarenheterna är vad som utvecklar kunskap.

För att förstå vad som krävs för att eleven ska kunna arbeta erfarenhetsbaserat och vad det
innebär utifrån Dewey och den progressiva pedagogikens synsätt, kan Hesslefors-
Arktofts förtydligande, då hon bryter ned ordet erfarenhet, vara till hjälp. Hesslefors-
Arktoft visar att delen Er kommer från tyskans erfarhren och är ett prefix som bestämmer
och förstärker nyttan i ordet, nämligen en positiv förstärkning, då ordet erfaren oftast ses
som något som är positivt.

Hesslefors-Arktoft skriver:

Om vi tittar på ordet fara så innebär detta att man förflyttar sig på något sätt. Er-
prefixet ger detta förflyttande en positiv riktning mot att förflyttandet har
inneburit något för den som förflyttat sig som man kan tänka på som en
utveckling. Ett förflyttande som inte bara gått spårlöst förbi utan som har
inneburit någonting för människan. Man erfar en process och något blir en
erfarenhet, ett förflyttande med en innebörd. (s.7)

Dewey (1999, i Hermansson-Adler, 2009) beskriver hur han ser att eleverna kan lära av
sina erfarenheter och det är fyra insikter som enligt Dewey är att tänka på för att ge
människan utrymme. Dessa Deweys insikter är enligt Hermansson-Adler. ”1. Intresset för
att samtala och kommunicera. 2. Lusten till att undersöka och förstå saker. 3. Viljan att
tillverka och konstruera saker. 4. Behovet av att uttrycka sig konstnärligt” (s. 29). Genom
Deweys fyra insikter där elevernas erfarenheter från hemmets praktiska värld relateras till
skolans mer teoretiska, utvecklas elevernas lust till livslångt lärande.

Sven-Eric Liedman (2002) professor emeritus i idé- och lärdomshistoria vid Göteborgs
universitet, skriver i sin bok ”Ett oändligt äventyr” att människan också kan uppleva
erfarenheterna som olika från varandra. Liedman skriver i boken att resan är en
lättförklarad form för erfarenhet. Man är där och upplever det själv och man får med sig
nya erfarenheter. Upplevelsen kan bli större om man har med sig tidigare kunskap och
kan bli djupare om man efteråt forskar vidare för att få fram kunskap om det man erfarit.
Liedman skriver att det finns ett personligt moment i det direkta mötet av erfarenhet
mellan en persons liv och världen. Siv Karlström (2006) författare av artikeln
”Utmaningen”, skriver att då skolan och undervisningen tillvaratar elevernas tänkande
och tidigare erfarenheter för att på så sätt också väcka elevernas intresse för lärandet, kan
förståelse för världen fördjupas och frågor om den väckas. Karlström skriver vidare att
samtal och skrift om det upplevda bidrar till att människans tänkande och erfarenheterna
kring tankarna blir synliga och överblickbara från situstion till situation för eleverna. I

Jessica Windström 781220-4928

16

kommunikation gärna i mindre grupp framkommer enligt Karlström olika perspektiv av
det upplevda och erfarna. Enligt Skolverket (2011) skrivs det att:

En viktig uppgift för skolan är att ge överblick och sammanhang. Skolan ska
stimulera elevernas kreativitet, nyfikenhet och självförtroende samt vilja till att
pröva egna idéer och lösa problem. Eleverna ska få möjlighet att ta initiativ och
ansvar samt utveckla sin förmåga att arbeta såväl självständigt som tillsammans
med andra. (s.9)

Det krävs alltså att omvandla erfarenheterna som används till bestående kunskap och
sådant som kan plockas fram i andra sammanhang. Läraren har till uppgift att sortera och
belysa stoffet som det skall arbetas kring.

Mina funderingar handlar om hur erfarenhetens utvecklande beror på tillvaratagandet och
också på vad som måste förbättras med metoden för att lyckas i fortsättningen. Det gäller,
skriver Dewey (1999) att få eleverna intresserade av stoffet av verkliga orsaker och inte
bara för att det är något de måste lära. I ett erfarenhetsbaserat lärande krävs det enligt
Dewey, ett positivt mål.

Piaget (1972, i Hermansson Adler, 2009) menar, att elever erfar världen genom att
anknyta det som erfars till egna tidigare tankar och bilder som eleverna har med sig. Det
är också utvecklande menar Piaget, att eleverna själv lär sig att upptäcka, diskutera och
använda sitt förnuft till att lösa olika problem. Piaget ansåg också, enligt Kernell (2002)
att individen måste vara mogen för att lära vissa saker och låta utvecklingen hos eleven ha
sin gång.

Ingrid Pramling Samuelsson och Sonja Sheridan (2006) beskriver i boken ”Lärandets
grogrund” att Piagets tankar om att barn måste nå vissa utvecklingsstadier har betydelse
för att frambringa kunskap ur ett erfarenhetsbaserat arbetssätt, likväl som all slags
undervisning. Dysthe (2006) skriver om Piaget som följer:

Piaget var främst fokuserad på de inre processerna hos individen och det centrala
för honom var att den enskilda människan konstruerar kunskaper genom att nya
impulser och erfarenheter inkorporeras i tidigare erfarenheter antingen genom
assimilerings- eller ackomoderingsprocesser. (s. 61).

I skolan krävs i enlighet med denna syn och enligt Säljö (2000) självbestämmande av
eleverna och utveckling utifrån egna förutsättningar. Säljö skriver att de demokratiska
principerna för att kunna påverka, ta ansvar och vara delaktig ska omfatta alla elever.
Säljö uttrycker också att all undervisning och information ska anpassas efter elevernas
ålder och mognad, just för att eleverna ska ha möjlighet att påverka.

 I Lgr11 (Skolverket, 2011) uttrycks det, att skolans värdegrund enligt Skolverket är som
följer:

Undervisningen ska bedrivas i demokratiska arbetsformer och förbereda eleverna
för att aktivt delta i samhällslivet. Den ska utveckla deras förmåga att ta ett
personligt ansvar. Genom att delta i planering och utvärdering av den dagliga
undervisningen och få välja kurser, ämnen, teman och aktiviteter, kan eleverna
utveckla sin förmåga att utöva inflytande och ta ansvar. (s.4)

Jessica Windström 781220-4928

17

Enligt Skolverket skrivs det också att ”Undervisningen ska anpassas till varje elevs
förutsättningar och behov. Den ska främja elevernas fortsatta lärande och
kunskapsutveckling med utgångspunkt i elevernas bakgrund, tidigare erfarenheter, språk
och kunskaper” (s.3).

Marton och Booth (2000) beskriver som tidigare nämnts, att världen ses olika av olika
människor. Vi männsikor är alla olika och erfar därför världen olika. Lärarens uppgift är
enligt fenomenografernas synsätt att erfara tillsammans med eleverna istället för att
överföra kunskap genom enbart undervisning. Det gäller att se med elevens ögon och att
lärarens fokus ligger på hur den lärande upplever och erfar det som lärs och utgår från
detta i sin undervisning. Nedan följer kortfattat efter egen omskrivning, några av Marton
och Booths punkter i deras ”första princip” där de tar avstamp hos Pramling Samuelsson
(1996, i Marton och Booth, 2000), nämligen att:

• Möta abstraktioner, dvs. läraren låter eleverna möta situationer som är
ofärdiga där de på olika sätt själva får lösa situationen och lära genom den.

• Använda barnens värld, dvs. grunda undervisningen och utgå från barnens
värld, frågor som de har och deras vardagliga aktiviteter, samt att låta dem
själv lära sig erfara saker och genom sina frågor och gruppens diskussioner
vinna kunskap.

• Använda relevansstruktur lämplig för att lära sig läsa och skriva och
introducera varför det är viktigt att lära sig läsa och skriva. Då barnen inte har
någon erfarenhet tidigare av vikten till detta så är det stimulerande och
nödvändigt att veta varför det är bra, för att främja barnets inlärning genom
exempelvis att göra aktiviteter där läsning eller annan kommunikation är
nödvändig för uppgiften som exempelvis att baka utifrån recept (författarens
omskrivning).

Då skolan skall förbereda eleverna för livet utanför skolan skall autentiska uppgifter där
eleverna deltar inkluderas. Centralt är att läraren visar varför man lär sig något och
vägleder eleverna att använda sina erfarenheter genom att man varierar det erfarna.
Pedagogikens idé är att inta den andres perspektiv, att lära den lärande lära och att låta
denna få intresse för att lära och inte förneka pedagogiken, menar Marton och Booth.

2.4 Styrdokumentens innehåll om elevbaserat lärande

De statliga styrdokumenten vilka publicerats genom Skolverket (2011) ligger till grund
för utbildningen i skolan. Utbildningen skall också vara vetenskapligt förankrad i en
vetenskaplig grund, beprövad erfarenhet och forskning för att utveckla det vardagliga
arbetet i skolan. I Skolverkets avsnitt om skolans värdegrund och uppdrag uttrycks det att
”Undervisningen ska anpassas till varje elevs förutsättningar och behov. Den ska främja
elevernas fortsatta lärande och kunskapsutveckling med utgångspunkt i elevernas bak-
grund, tidigare erfarenheter, språk och kunskaper ” (s. 8).

I Skolverkets texter har jag tagit fasta på att eleverna har kunskap och erfarenheter med
sig. Uppdraget ligger således i att skolan och lärarna utvecklar denna kunskap och ger
eleverna lusten att lära vidare genom att utgå från deras verklighet, tidigare erfarenheter
samt även nya upplevelser.

Jessica Windström 781220-4928

18

I Lgr 11 uttrycks det att ”Hänsyn ska tas till elevernas olika förutsättningar och behov.
Det finns också olika vägar att nå målet” (s.8). Detta innebär att elever har olika
förutsättningar och olika sätt att lära och att detta är väsentligt när det kommer till att i
undervisningen hjälpa eleverna finna lusten att lära. I Lgr 11 uttrycks det fortsättningsvis
att ”Skolans uppdrag är att främja lärande där individen stimuleras att inhämta och ut-
veckla kunskaper och värden” (s. 9).

I Lgr11’s avsnitt om övergripande mål och riktinjer menas det att läraren skall ”Ta
hänsyn till varje enskild individs behov, förutsättningar, erfarenheter och tänkande, stärka
elevernas vilja att lära och elevens tillit till den egna förmågan, ge utrymme för elevens
förmåga att själv skapa och använda olika uttrycksmedel” (s. 14).

Då min studies fokus ligger på lärarnas tankar och arbete med undervisning utifrån ele-
vers erfarenhetsbaserade lärande är det, vilket beskrivs i Lgr11, av betydelse att ”Stärka
elevernas vilja att lära och elevens tillit till den egna förmågan, ge utrymme för elevens
förmåga att själv skapa och använda olika uttrycksmedel” (s. 14).

I kursplanen för Samhällskunskap, vilken ingår i min inriktning SO för tidigare åldrar,
finner jag också stöd för arbetssättet som min studie fokuserar på. I kursplanen uttrycks
det med referens till Lgr 11 (2011) att ”Genom undervisningen ska eleverna ges möjlighet
att utifrån personliga erfarenheter och aktuella händelser uttrycka och pröva sina
ställningstaganden i möten med andra uppfattningar. Därigenom ska eleverna stimuleras
att engagera sig och delta i ett öppet meningsutbyte om samhällsfrågor” (s. 199). I
styrdokumentet uttrycks det även att:

Undervisningen ska bedrivas i demokratiska arbetsformer och förbereda eleverna
för att aktivt delta i samhällslivet. Den ska utveckla deras förmåga att ta ett
personligt ansvar. Genom att delta i planering och utvärdering av den dagliga
undervisningen och få välja kurser, ämnen, teman och aktiviteter, kan eleverna
utveckla sin förmåga att utöva inflytande och ta ansvar. (s. 4)

Det står också nämnt i riktlinjerna för normer och värden i läroplanen (2011) att läraren
skall ” tillsammans med eleverna utveckla regler för arbetet och samvaron i den egna
gruppen” (s.7). Det beskrivs också att ”Läraren ska ta hänsyn till varje enskild individs
behov, förutsättningar, erfarenheter och tänkande, stärka elevernas vilja att lära och
elevens tillit till den egna förmågan, ge utrymme för elevens förmåga att själv skapa och
använda olika uttrycksmedel” (s.9).

Elevernas erfarenheter och nyvunna upplevelser ska enligt Lgr11 samverka med det teo-
retiska innehållet. Eleverna får möjlighet att dela erfarenheter med varandra samt att se
vad det är de lär. På så sätt väcks elevernas intresse. I kursplanen för SO (2011) beskrivs
att det centrala innehållet berör barnens kända närområde, för att de på så sätt ska kunna
se sin upplevda lilla värld i förhållande till världen i stort, vilket visar sig i kursplanerna
och det centrala innehållet i samhällskunskap åk 1-3 där det enligt Skolverket (Internet,
2014-04-25) står att det som skall behandlas är ”Livsfrågor med betydelse för eleven, till
exempel gott och ont, rätt och orätt, kamratskap, könsroller, jämställdhet och relationer.
Normer och regler i elevens livsmiljö, till exempel i skolan och i sportsammanhang (s.3).
I kursplanen för historia (Internet, 2014-04-25) står också att det centrala i undervisning-
ens i åk 4-6 skall innehålla ”Fältstudier för att undersöka natur- och kulturlandskap, till

Jessica Windström 781220-4928

19

exempel hur marken används i närmiljön” (s. 3), samt ”Hur val och prioriteringar i varda-
gen kan påverka miljön och bidra till en hållbar utveckling” (s.5).

Jessica Windström 781220-4928

20

3. Syfte och frågeställningar

Syftet med denna studie är att synliggöra hur lärare arbetar erfarenhetsbaserat, dvs. hur de
tar utgångspunkt i elevernas erfarenheter och verklighet i sin undervisning

 3.1 Studiens frågeställningar är:

• Hur uppfattar lärare att de arbetar erfarenhetsbaserat?
• Varför skall man, enligt lärarna, undervisa erfarenhetsbaserat?
• Vad uppfattar lärarna att man bör tänka på då man arbetar erfarenhetsbaserat?

Jessica Windström 781220-4928

21

4. Metod
Jag har valt att utgå från lärarens perspektiv för att undersöka deras förståelse för att
använda elevers erfarenheter undervisningen, dvs. hur verksamma lärare ser på begreppet
erfarenhetsbaserat lärande i meningsfulla sammanhang och vad de anser att erfarenheter
är samt hur dessa används i skolans undervisning. Valet föll på en kvalitativ ansats därför
att syftet med studien rör människors upplevelser och uppfattningar. Den kvalitativa
intervjun är väsentlig för denna studie genom att de intervjuade lärarnas tankar lyfts fram.

4.1 Studiens pilotintervju

Då studiens intervjufrågor sammanställts skickades dessa till några av mina kurskamrater
för att ta reda på intervjufrågornas relevans för studiens forskningsfrågor. Jag fick
feedback från såväl kurskamraterna som från mina dåvarande handledare. Formuleringar
och tankar kring det rent praktiska ändrades. Gällande frågan om vad läraren använder
sig av för medel för att ge eleverna erfarenheter blev svaren kortfattade och jag valde att
utveckla termen medel till specifikt innehåll likt utflykter, studiebesök och andra
fältstudier och temaarbete. Även på frågan om den nya läroplanen påverkat lärarens
arbete, så ville jag undvika ett svar på enbart ja eller nej. Den formades om till att läraren
istället fick frågan om denne tycker att den nya läroplanen ger mer eller mindre plats åt
dig som lärare, gällande utformningen av ditt pedagogiska upplägg? Förändringar var
även att ställa följdfrågor på frågan om arbetslagen, för möjligheten för var och en att ge
individuella och utförliga svar.

 4.2 Studiens vetenskapliga redskap och tillvägagångssätt
Det redskap som användes i studien var en kvalitaitv mailfrågeintervju (bil.1). Frågor
formulerades och mailades ut till/besvarades av 15 verksamma lärare. Intervjufrågorna
var öppna för att lämna utrymme åt varje persons uppfattning likt i en samtalsintervju.
Min främsta tanke och avsikt med detta sätt var att de tillfrågade fick möjlighet att tänka
och i lugn och ro, och då de själv kände sig redo, ta sig tid att svara på studiens frågor
Jag fick också valmöjligheten att om det var något jag undrade över, ställa följdfrågor på
det och få svaret utvecklat. Fördelen var att jag genom att höra om det är okej att ställa
följdfågor till mailfrågorna kunde få styrkan som finns hos ”den personliga intervjun”
men inte ”svagheten hos postenkäten” vilket beskrivs av Esaiasson, Gilljam, Oscarsson
och Wängnerud (2007) i boken ”Metodpraktikan”. Att lärarna kunde välja tillfälle att
svara, visade sig vara något lärarna uppskattade eftersom de kunde svara på
intervjufrågorna då de hade tid till att skriva och tänka efter. Jag fick in svaren i en jämn
ström och kunde sortera och analysera, och ibland ställa följdfrågor varefter svaren kom
in.

 4. 3 Urval
Urvalsgruppen bestod av 15 lärare, vilka jag nådde genom att använda ett eget kontaktnät
av professionella lärare. Gruppen ska således uppfattas vara vad Kullberg (2014)
uttrycker en tillgänglig grupp i vilken jag kände till de skilda lärarna men inte hur de
funderade och uppfattade en undervisning med utgångspunkt i elevers erfarenhets-
baserade lärande. 10 lärare i de tidigare åldrarna valdes eftersom detta är min utbild-
ningsinriktning. Jag frågade även 1 lärare inom förskola, 1 i förskoleklass/fritids samt 1

Jessica Windström 781220-4928

22

inom senare åldrar och 2 inom gymnasiet. Det som lärarna i mailfrågeintervjun har
gemensamt är att de är utbildade lärare. Lärarna är i olika åldrar och både män och
kvinnor. Urvalet av skolor är både friskolor och kommunala skolor och de finns på både
små orter samt i större städer i landet. Urvalsgruppens personer har i studien givits de
fiktiva namnen: Anne, Rikard, Marie-Louise, Karl, Christina, Martin, Stina, Linda, Mats,
Sonja, Anders, Maria, Lisbeth, Andala, Katrin.

4. 4 Studiens etiska förhållanden
Utifrån gällande forskningsetiska principerna inom humanistisk och samhällsvetenskaplig
forskning, antagna av Humanisitisk-samhällsvetenskapliga forskningsrådet i mars 1990
har jag rättat mig efter de fyra huvudkraven vad gäller det grundläggande indvidsskyddet
som skall tas hänsyn till i ett vetenskapligt arbete. Det första kravet är Informationskravet
det krav som innebär att ”forskaren skall informera de av forskningen berörda om den
aktuella forskningens syfte” (s.7). Då jag tog kontakt med de verksamma lärare som jag
bad vara med i studien fanns en utförlig beskrivning om mig och min utbildning samt att
deras svar på frågorna skulle komma att användas till min C-uppsats. Eftersom svaren
skulle ske via mail och att inte undersökningens syfte på något sätt skulle bli äventyrat
skrev jag ut vad inriktningen på mitt vetenskapliga arbete var. Jag delgav ingen
beskrivning om vad, i detta fall, erfarenhetsbaserad undervisning, innebar eller vad jag
menar med det utan det framkommer i frågorna (bil. 1) samt i analys och
diskussionsavnitt om huruvida det var väsentligt att låta detta vara tolkningsbart.

Samtyckeskravet innebär enligt Vetenskapsrådet att ”Deltagare i en undersökning har rätt
att själva bestämma över sin medverkan” (s.9). Detta krav har uppfyllts då jag skickat ut
mail och frågat om lärarna ville deltaga samt att det var valfritt i denna mailintervju att
inte svara alls och/eller delvis.

Konfidentialitetskravet med att ”Uppgifterna om alla i en undersökning ingående
personer skall ges största möjliga konfidentialitet och personuppgifterna skall förvaras på
ett sådnat sätt att obehöriga inte kan ta del av dem” (s. 12).

Frågorna i detta arbete är inte av etisk känslig natur i det att det inte handlar om
personliga förhållanden. Frågorna är utformade för att komma åt pedagogernas tankar och
uppfattningar. De tillfrågade har blivt informerade om att inga personuppgifter skulle
komma att nämnas och att deras uppgifter skulle förvaras i säkerhet. I texten presenteras
svaren med fiktiva namn, oberoende av kön och person, där ingen av de deltagandes
namn finns med. De intervjuade vet att de själva kan komma att känna igen sig i texten
men det är dock med säkerhet ingen annan som kommer att känna igen dem.

Nyttjandekravet beskrivs enligt Vetenskapsrådet med att ”uppgifter insamlade om
enskilda personer får endast användas för forskningsändamål” (s.14). Mailintevjun och
frågorna används endast till denna studie, vilket de tillfrårgade lärarna blivit informerade
om. Data kommer inte användas i något annat syfte, vilket de 15 intervjupersonerna
informerades om.

4.5 Studiens validitet, reliabilitet, och generaliserbarhet
Bjereld, Demker och Hinnfors (2009) skriver att förenklat kan man översätta validitet
med ”i vilken utsträckning vi verkligen undersöker det vi avser att undersöka” (s 112).

Jessica Windström 781220-4928

23

Utgångspunkten till undersökningen i denna studie är frågeställningarna, vilka avses bes-
varas och undersöka svaren på, detta torde höja studiens validitet då man har hög validitet
ifall man mäter det man avser att mäta. Ahlberg (2009), Thomsson (2002) och Kullberg
(2014) uttrycker att det råder delade meningar om att använda begreppet validitet i kvali-
tativa studier. Ahlberg (2009) och Kullberg (2014) framhåller förslaget att diskutera i
termer av trovärdighet. Kvale (1997, i Thomsson, 2002) menar, att en forskare har arbetat
med valideringsbegreppet då han eller hon har frågat sig själv vad och varför man gör det
man tänkt, och att det är först efter detta forskaren frågar sig hur han eller hon ska gå till-
väga. Kvale menar också att forskaren ska ha en kritisk syn på såväl bearbetningar av
data samt på utgångsperspektivet för det fenomen som undersöks. Fortsättningsvis skriver
Kvale och också Kullberg (2014) att validering handlar om att ha en teoretisk föreställ-
ning om vad det är som undersöks. Om en undersökning är valid, menar författarna att
resultaten framträder som välgrundade och därmed hållbara för kritisk granskning, vilket
jag uppfattar gälla hela arbetet med min uppsats.

Trost (2010) påtalar att han, i likhet med Ahlberg (2009) och Kullberg (2006), inte tycker
att man ska använda sig av begreppen validitet eller reliabilitet i kvalitativa undersök-
ningar utan i stället tala om trovärdighet och tillförlitlighet. Trovärdighet, påstår Trost
(2010), visar man enklast i anslutning till presentation och diskussion av den använda
metoden. För att få god reliabilitet, tillförlitlighet och noggrannhet i studien, använder
man sig, menar Trost, av ett enkelt och begripligt språk så att i stort sett alla som deltar i
studien uppfattar frågorna på samma sätt. I beskriven studie företogs en pilotintervju,
efter vilken frågor och intervjuförfarande justerades. Denna intervju torde höja studiens
reliabilitet och validitet.

Thomsson (2002) skriver att man i en studie som handlar om förståelse, inte kan generali-
sera och fastslå att något förhåller sig på ett visst sätt. Det förs enligt Thomsson ett reso-
nemang kring ifall en studie som bygger på intervjuer över huvud taget kan vara generali-
serbar. Thomsson (2002) skriver med att om man genom resonerande, argumenterande
och teoretiserande för fram en förståelse som gör generaliseringen rimlig att anta eller
åtminstone intressant att reflektera över, kan den ändå vara giltigt. Thomsson framhåller
att ”en undersökning kan bidra till nya angreppssätt i försöken att förstå också andra
grupper eller situationer än de undersökta och på så vis vara generaliserbar” (s 33). Min
tillförsikt är därför, att min studie innehåller så mycket information att den som läser den
kan göra en egen bedömning av resultatets generella värde.

4. 6 Målgrupp
Studiens primära målgrupp är läsare som är lärarstudenter och verksamma lärare. I
studien undersöks vad erfarenhetsbaserad undervisning har för betydelse för elevers
lärande. Därför är elevers föräldrar också inkluderade i målgruppen.

4.7 Studiens bearbetning/analys av data
Mailsvaren har bearbetats och innehållet har sammanställt genom sammanfattnings-
tekniken koncentrering. Esaiasson, Gilljam, Oscarsson och Wängnerud (2007) skriver i
boken ”Metodpraktikan” att denna teknik innebär att man som forskare i datan söker sig
till de skilda intervjupersonernas utsagor av sina specifika uppfattningar. Forskaren läser
datan flera gånger, för att vid varje läsning börja denna med förförståelserna från den

Jessica Windström 781220-4928

24

tidigare läsningen. På så vis kan det, enligt Esaiasson m.fl, sägas att innehållet pressas
samman och uttalanden exemplifierar det som framkommit i datan. Ibland omformuleras
uttalanden, dock utan att förlora den väsentliga innebörden, dvs. i detta sammanhang vad
som besvarar undersökningens forskningsfrågor. Jag har bestämt mig för att göra på detta
sätt eftersom det lämpar sig för de data som framkommit. Då studiens mailintervjuer kan
liknas vid de kvalitativt skilda svaren från samtalsintervjuer, ska de tillfrågades tankar
komma fram och tas tillvara. Esaiasson m.fl. skriver ”Man värderar sina källor och lägger
pussel, gärna både med samtalsintervjuer och annat material som grund” (s. 303).

Konkret har jag i bearbetningen av data använt en kvalitativ textanalys, där texterna
kritiskt granskats med utgångspunkt i studiens frågeställningar. Resultatet av
granskningen har sedan systematiseras för att i komprimerad och innehållslig form
besvara undersökningsfrågorna. Den bearbetade datan har sedan klassificerats i enlighet
med Esiasson m.fl.’s förslag på innehållslig komprimering för att slutligen erhålla
struktur och klarhet. Jag har försökt, att i enlighet med vad Esaiasson m.fl. skriver, uppnå
”… en balans mellan citat ur intervjumaterialet och forskarens text”
(s. 310).

Jessica Windström 781220-4928

25

4. Resultatredovisning

Syftet med studien har varit att synliggöra lärares undervisning med utgångspunkt i
elevernas erfarenheter. Resultatet struktureras utifrån studiens tre frågeställningar: Hur
arbetar uppfattar lärare att de arbetar erfarenhetsbaserat? Varför skall man, enligt lärarna,
undervisa erfarenhetsbaserat? Vad uppfattar lärarna att man bör tänka på då man arbetar
erfarenhetsbaserat?

5.1 Erfarenhetsbaserat lärande
Inom varje resultatredovisningsdel, finns även intervjufrågorna formulerade. Att jag valt
denna disposition har sin grund i att intervjufrågorna är formulerade mot bakgrund av
studiens syfte och frågeställningar.

5.1.1. Lärares tankar kring erfarenhetsbaserad undervisning
I mailintervjun fick de tillfrågade lärarna den öppna frågan ”Vad tänker du när du hör
uttrycket erfarenhetsbaserad undervisning?”samt vidare direkt efter ”Är detta något du
tillämpar som arbetssätt?”. Frågorna kom utan någon förklaring till vad som menas med
erfarenhetsbaserat lärande och undervisningens sätt som sådant. Detta var menat för att
få olika svar, reaktioner och tankar.

Anne svarar ”Man repeterar en lektion och ser vad som gick bra eller dåligt med den, för
sig själv som pedagog”.

Rikard beskriver att han tänker på utmaningen att ta in elevernas intressen i under-
visningen genom exempelvis film och musik.

Marie-Louise skriver först att hon inte vet vad erfarenhetsbaserad undervisning är och har
inga direkta tankar kring det, utan hänvisar till sina tankar om sina egna erfarenheter som
lärare, men menar ändå vidare att hon diskuterar i klassen med eleverna om deras
erfarenheter i sin vardag av det som de tar upp i klassen. Detta gör att man kan använda
det som det samtalats om vid tidigare tillfällen då man ofta stöter på sådant som kommit
upp senare och kan då prata om det i den nya situationen, skriver hon.

En lärare, Karl, svarar ”Jag fastnade i frågorna eftersom jag inte vet vad erfaren-
hetsbaserat lärande är. Jag frågade kollegor som är väldigt pålästa och engagerade och de
visste inte heller vad det var”.

De flesta intevjuade har svarat uförligt om vad de har för tankar kring erfarenhetsbaserad
undervisning, vilket har visat sig i att dessa lärare uppger att det är en stor del av deras
arbetssätt..

Christina svarar att med erfarenhetsbaserat lärande tänker hon på att lära genom lek och
att det är när eleverna uppfattar det som en egen funnen kunskap. Inte att sitta och bli
matad med kunskaper, vilka snabbt glöms bort, beroende på att nyttan av kunskapen
aldrig insetts och internaliserats av eleverna. Christina skriver att hon tillämpar
erfarenhetsbaserat lärande dagligen och att detta genomsyrar undervisningsverksamheten.

Jessica Windström 781220-4928

26

Martin svarar ”Jag tänker att man utgår från elevernas erfarenheter och kunskaper och
låter det bli en stor byggsten i sin undervisning”. Martin skriver att detta är något han
tillämpar hela tiden.

Stina svarar att erfarenhetsbaserat för henne är att ta in elevernas tidigare erfarenheter och
se var de befinner sig inom ett område innan man som pedagog tar vid. Stina uttrycker att
hon i stället för att enbart lära ut uppfattar sig vara en ”medupptäckare med barnen”. Stina
skriver att hon tillämpar arbetssättet i undervisningen.

Linda beskriver att hon arbetar med ”Att hitta eleven där denne är och utgå med
kunskapande därifrån” . Detta didaktiska arbetssätt är något som Linda skriver att hon
tillämpar hela tiden för att få eleverna intresserade och utgå från sin verklighet. Linda
skriver också att hon vill få eleverna att vilja lösa problem. Hon poängterar att alla elever
behöver olika lärosätt och stöd. Linda menar att ”erfarenhetsbaserat lärande inte skall ses
som att det handlar om vad eleverna tycker är roligt eller bara om deras erfarenheter som
sådana, utan om att hitta deras erfarenheter och tidigare kunskap om ämnet som vi arbetar
med, dvs. målet vi har med undervisningen”.

5.1.2. Svårigheter och hinder med arbetssättet
Denna fråga belyser vad för hinder det finns i skolan och varför eller vilka svårigheter
man ser som i så fall hindrar ett erfarenhetsbaserat arbetssätt.

Av de lärare som inte anser sig tillämpa arbetssättet och har svarat att erfarenhetsbaserat
lärande innebär att läraren själv har erfarenhet, har svarat på liknande sätt på frågan om
svårigheterna. Nämligen att resurser till att ge sig ut på exempelvis studiebesök saknas, då
man som lärare inte kan göra det själv med en hel klass. Studiebesöket och fältstudien är
enligt dessa svar ett stort projekt och det är lärararna åsikt att det är genom dessa som
eleverna kan få erfarenhet. Andala säger att utflykter som kan vara givande sker sällan
och för att följa upp de vunna erfarenheterna så menar hon att samma utflykt bör göras en
gång till.

Det ses också som svårt, menar lärarna, att följa upp det som man lärt sig samt att
temaarbeten är något som görs endast en gång per år. Lisbeth beskriver det som svårt att
få så många elever att vara sedda och känna att de lyckas, vilket hon uppfattar vara
betydelsefullt.

De tillfrågade har svarat att problemen med att det inte finns personal och att grupperna
är för stora i skolan försvårar arbetet med att kunna tillämpa erfarenhetsbaserad
undervising. Fler svårigheter som framkommer i intervjuerna är att läraren ser på sin roll
som betydelsefull, men uppfattar att denna inte är lätt. Christina svarar att ”Det gäller att
fånga eleverna. Gör jag mitt jobb rätt kan jag, genom att ta avstamp i det de tycker om
och känner till, vidga deras världsbild och ge dem viljan att upptäcka nya saker”. Det
svåra ligger i att vinna respekt, möta elevers olikheter och att ha tid att lära känna alla,
vilket gruppstorleken ofta komplicerar. Christina menar att möjligheten att vara utomhus
är gynnande eftersom gruppkonstellationer då luckras upp. Att vara ute gynnar även
elever med koncentrationssvårigheter, menar Christina.

Det är 9 lärare som svarar att gruppstorleken är avgörande för hur mycket man kan göra.
Detta gäller enligt lärarna både utflykter och att tillvarata alla elevers olikheter. Lärarna

Jessica Windström 781220-4928

27

uppfattar att för stora grupper försvårar möjligheten att ta del av elevers tankar på
upplevelser och erfarenheter-

Vad som tas upp som svårt i arbetet med erfarenhetsbaserad undervisning är att den nya
läroplanen inneburit stress runtomkring, exempelvis nämns, av två av de intervjuade
lärarna, att man känner av kollegornas stress och eftersom man arbetar i arbetsslag är det
svårt att frångå det även om kanske inte de själva alltid stressar. Med vad som också
framhålls som svårt är, arbetet med att möta elevers förmåga med respekt och ödmjukhet
samt att det känns övermäktigt att klara av att möta elevers olika förmågor. Samtidigt ger
det mycket tillbaka att barnen mår bra och utvecklas, beskriver en lärare. Tre lärare
beskriver på likartade vis också att det har blivit och är på väg att bli en sorts hierarki i
skolan som tidigare inte fanns och den leder till att arbetslagens genomslagskraft
förminskas. Det skall vara barnens behov i första rummet menar de.

Två av de tillfrågade lärarna ser inte några eller ytterst få svårigheter med det
erfarenhetsbaserade arbetssättet. Stina uttrycker att hindren för fler studiebesök, utflykter
m.m är ekonomi, men att de försöker komma iväg så mycket som möjligt och löser det
trots brist av just pengar och även tid. Uppföljning sker i diskussion och utvärdering. En
annan lärare svarar att de inte alls har möjlighet att göra utfärder till museum eller sådant
på grund av skolans läge. Stina skriver att hon använder sig av klassrum och skolgård
samt material som finns att tillgå där och menar på att det räcker.

Stina beskriver vad hon önskar mer av i skolan ”Jag önskar att alla förstod att det
ALLTID finns en ingång till varje elev. Det finns alltid något sätt att hitta vägen till
lärandet. Det handlar mycket om relationer och förståelse för olika människor. Det är
aldrig en elevs ”fel” om vi misslyckas. Sedan är det aldrig en pedagogs ”fel” heller. Men
att förstå vad pedagogrollen verkligen innebär ligger någonstans däremellan”.

Linda menar att det inte är svårt att ta in elevernas erfarenheter i undervisningen. Det
gäller att visa eleverna att de räknas och att deras förkunskaper och intressen är i fokus.
”Redan innan vi startar ett arbetsområd får eleverna delge sina kunskaper i brainstorming
som mindmap eller liknande och sen utgå från detta, viket kan ske enskilt, i grupper, i
klass eller som frågesport”. Läraren gör ofta ämnesintegrerade temaarbeten, men inte
studiebesök och utflykter då skolan är belägen långt från allt sådant, berättar Linda.

Vidare beskriver Rikard att det inte är svårt att ta in elevernas erfarenheter i
undervisningen utan är något som man gör genom om att utgå från situationer som elever
känner igen från sin vardag.

5.1.3 Förbättringar som skulle göra att undervisningsättet underlättades
Likt det som beskrivits i utsagor i ovanstående avsnitt, anser lärarna att mer resurser och
pengar behövs. Likaså skriver de att de föredrar mindre klasser/barngrupper för att kunna
möta eleverna i deras verklighet. De skriver också att de skulle föredra en bra skolgård
och möjlighet att kunna ta sig ut i naturen. Rikard, Anne och Christina har svarat att tiden
är knapp och att en arbetsbörda genomsyrar arbetslagen eftersom förändingar i läroplaner
har givit dem mer pappersarbete som hindrar det mer kreativa lärararbetet.

Även formativ bedömning är idéer på förbättring. En lärare beskriver till exempel hur
denne har mycket teorier angående formativ bedömning och anser att detta är en

Jessica Windström 781220-4928

28

förbättring som är relaterad till och underlättar erfarenhetsbaserat lärande. Med denna
relation skriver läraren att fokus inte ligger på ren bedömning och kunskapsinmatning,
utan att eleven lär, och förstår att det handlar om kunskapsutveckling.

 5.1.4 Positiva effekter av arbetssättet
Vad ser lärarna för positiva effekterna med erfarenhetsbaserad undervisning? Frågorna
som ställdes till lärarna var 1)”Tror du att förmågan att se och förstå sitt eget lärande
(metakognitionen) främjas genom att eleverna får visa upp sitt arbete för vårdnadshavare,
och andra klasser. Om ja, hur? Om nej, beskriv gärna varför och ge andra förslag som
gynnar elevers lärande”. 2) ”Sociokulturellt lärande anses ha stor effekt på det livslånga
lärandet genom att just eleverna då lär av varandra. Detta kan gå hand i hand med
erfarenhetsbaserat lärande genom att eleverna delger varandra erfarenheter. Vad tycker du
om detta”?

Andala skriver ”Metakognition är viktig för elevernas fortsatta lärande, för att de får
bekräftelse och att de ser vad det de gör leder till”. Sociokulturellt lärande tycker Andala
är bra, eftersom samarbete och att lära av varandra behövs för framtiden. Marie-Louise
beskriver metakognition och sociokulturellt lärande som en del i det erfarenhetsbaserade
lärandet och hon uttrycker att hon låter eleverna uppleva det mesta i sitt lärande. Marie-
Louise skriver att de ofta startar med ett jippo och sedan med att fakta samlas in. De fakta
som tas in bäst i verkliga miljöer sparas till studiebesök eller fältstudier. Eleverna få visa
upp arbetet för varandra och för elever i olika klasser. Ibland visar eleverna upp arbeten
för föräldrar. ”Allt behöver inte visas” säger Marie-Louise, ”men det kan bli spännande
exempelvis genom ett vernissage. ”Dock är det här en form som är rolig ibland men som
lätt lägger en blöt yllefilt av dåligt samvete och prestationsångest på lärandet” skriver
Marie-Louise.

Mats beskriver att han har med sig bakomliggande tankar om metakognition och
sociokulturell teori i sitt upplägg i den erfarenhetsbaserade undervisningen. ”Dock är
detta något som tillämpas hela tiden”, säger Mats och fortätter med ”Men efter att ha
arbetat så många år är dessa teorier inget man går och tänker på dagligen”.

Stina menar att metakognition behöver utvecklas, men poängterar också formativ
bedömning, som innebär att inte alla moment ska vara bedömmande och betygsättande.
Stina skriuver att formativ bedömning ska bidra till att eleverna lär sig något och efteråt
kan säga vad. Gällande sociokulturellt lärande skriver Stina ”Jag hade en utvärdering i en
klass för ett tag sen där en av eleverna, under rubriken övriga kommentarer skrev till mig
’Jag uppskattar att du är en lärare som pratar med oss, inte till oss. Våra synpunkter och
åsikter räknas’. Detta är kärnan i min lärarstil, att på ett äkta sätt visa intresse för de
individer som ska lära saker i mitt klassrum”.

Linda beskriver att förmågan att se och förstå sitt eget lärande får man som elev genom
utvärdering. Då får eleverna en djupare syn på lärandet, menar Linda och fortsätter med
att sociokulturellt lärande är möjligt och tillämpas genom att eleverna lär av varandra då
de sitter och spånar ihop. Eleverna vinner erfarenheter vid tillfället från den som de
samtalar med. ”Det blir också mer något att minnas då det känns varierande” menar
Linda.

Sonja skriver att metakognition innebär att låta eleverna se och förstå sitt eget lärande. ”I
lärandet är allting betydelsefullt”, anser Sonja. Lärandet kommer automatiskt, menar

Jessica Windström 781220-4928

29

Sonja, då eleverna arbetar med något som de känner igen. Andala menar att om man till
exempel åker på samma utflykt en gång till ”Kan jag se att de lär, men detta händer av sig
självt och jag känner inte att det behöver arbetas vidare med av mig som lärare”.
Sociokulturellt lärande anser Andala innebära att eleverna arbetar två och två, till
exempel flicka och pojke och detta ser hon som positivt.

Anders beskriver att ett sociokulturellt lärande, där eleverna lär av varandra är
utvecklande när man vill se vilka erfarenheter eleverna har med sig. De delger varandra i
par, menar Anders, därefter delger de klassen och lär sig att samarbeta.

Maria skriver, att elevernas förmåga att se sitt lärande bidrar till att utveckla barnens
självkänsla, i synnerhet när de visar upp sina kunskaper för andra. Sociokulturellt lärande
är givande, men svårt, skriver Maria. Att exempelvis låta elever i olika åldrar arbeta ihop
fungerar inte, enligt Maria, men kan ibland fungera då en äldre elev läser för den yngre
som håller på att lära sig läsa.

5.2 Tillvägagångssätt för att kunna arbeta erfarenhetsbaserat och
levandegöra undervisningen.

Hur går de intervjuade lärarna tillväga för att undervisa erfarenhetsbaserat rent praktiskt?
Vilka metoder och hjälpmedel använder de i sitt levandegörande och för att låta eleverna
vara kreativa?

Linda skriver att hon levandegör undervisningen genom YouTube, studiebesök,
föreläsningar med människor inom området man arbetar med etc. Hon skriver att ”Vi
försöker hålla våra case ”på riktigt”. Ibland får vi kanske svänga helt på grund av någon
händelse i samhället som får ta en mer central plats i undervisningen, än vad vi visste från
början”. Linda uttrycker, att de också försöker komma iväg så mycket som möjligt på
olika utflykter och löser det, trots brist av pengar och tid. Man följer även enligt Linda
upp undervisningen för att se vad eleverna lärt sig, samt för att låta eleverna se sitt eget
lärande. Metakognitivt lärande lyfts fram i diskussioner i mindre grupper eller i helklass.
Eleverna gör även en skriftlig utvärdering med vad de lärt sig.

Lisbeth menar att man utgår från sådant som eleverna kan känna igen likt situationer från
verkligheten exempelvis att räkna i affären och läsa på skyltar. Lisbeth anser att
läroboken kan vara det största medlet läraren använder sig av för att guida eleverna till
nya erfarenheter. Lisbeth beskriver också att hon använder både filmer och program på
datorn. Om man varit på studiebesök, skriver läraren att hon följer upp besöket genom
samtal i klassen efteråt samt genom att låta eleverna visa vad de lärt genom att måla eller
göra något liknande. Karl beskriver att för att levandegöra undervisningen används
experiment, utflykter och film. Karl uttrycker även att man ofta gör temaarbeten.

Christina beskriver att hon försöker variera små medel med stora. Ibland ser man en film
och ibland gör man ett studiebesök. Det bärande för utvecklingen av lärandet är, menar
Christina, att i samtal knyta an till innehållet i studiebesöket efteråt.

Stina berättar att det gäller att visa eleverna att de räknas och att deras förkunskaper och
intressen är i fokus och har betydelse för fortsatt lärande. Stina skriver att ”Redan innan
vi startar ett arbetsområde får eleverna delge sina kunskaper i brainstorming med

Jessica Windström 781220-4928

30

mindmap eller liknande och sen utgår vi därifrån”. Detta kan ske enskilt, skriver Stina, i
grupper eller i helklass. Det kan också ske som frågesport. Stina uttrycker att hon som
lärare ofta leder ämnesinegrerade temaarbeten.

Maria ser varierade uppgifter i undervisningen som ett medel till utvecklingen av
elevernas erfarenheter. Detta innebär, uttrycker hon, att hon läser högt ur olika
kunskapsböcker och ger eleverna böcker utifrån vars och ens behov. ”Mer upplevelse och
experiment ska det vara” skriver Maria.

Martin beskriver att han levandegör sin undervisning genom att eleverna får använda
olika sinnen och kreativa verktyg som Ipads och dator. Men, skriver Martin ”Det måste
inte finnas avancerade medel för att lära sig respekt och hur att kompromissa. Enkelt
pyssel fungerar”.

5.3 Lärarlag
För att få fram om ett lärarlag förekom och hur i så fall lärarlaget fungerade, ställdes
frågorna ”Arbetar ni i ett arbetslag? Hur gör ni då? Arbetar ni mycket tillsammans?
Uppfattar ni att arbetet är klassövergripande? Beskriv”!

Alla de 15 intervjuade lärarna beskriver att de mestadels arbetade enskilt och inte i ett
arbetslag. Karl svarar till exempel att det på skolan finns ett arbetslag som han ingår i,
men att han enbart samarbetar med kollegan i parallellklassen. Maria menar att
arbetslaget endast finns på pappret, men att hon väljer att planera tema med likasinnade
kollegor. Mats beskriver att han och några kollegor arbetar tätt i ett litet arbetslag. Man
utgår från nationella timplaner men kommer gemensamt i laget överens om hur dessa
timmar ska planeras och i vilken utsträckning de ska förekomma.

5.4 Elevdemokrati
Frågor kring elevdemokrati i studien handlade om ifall lärarna lyssnar på eleverna och
tar del av deras ideer och tankar kring hur och vad de vill lära. Är eleverna med och får
delge sina tankar kring detta?

Anders har svarat att eleverna är med och beslutar om saker som sker i skolan i ett
klassråd, men att detta inte gäller undervisningsupplägget.

Rikard menar att eleverna är styrda när det handlar om upplägg under skoldagen.
Däremot menar Rikard, är rasterna fria för elevernas behov och intressen.

Katrin skriver att lärarna bestämmer om upplägg, men att elever får skriva förslag och
lägga i låda. Maria svarar dock ”Vi har ett veckoråd där eleverna röstar fram vad de vill
veta mera om”.

Andala talar om att ”I idrotten skriver eleverna upp var sin idrott som skall vara med och
läraren skriver dit några fler. ”Därefter lottar vi” skriver Andala ”när de olika idrotterna
skall förekomma i undervisningen”.

Stina menar att ”Elevernas inflytande sker i utvärdering och att deras synpunkter används
i nästkommande planering och genomförande”.

Jessica Windström 781220-4928

31

Linda skriver att ”Jag lär eleverna demokrati och att vara delaktiga i upplägg i klassen.
De får vara med att bestämma om nya leksaker, om fredagsmys, tema, vilka ord som ska
diskuteras, vilka bilder de vill måla, vad de vill leka i lekrummet med”.

Marie menar att ” Elevinflytande är viktigt och eleverna är med och beslutar om allt”.

5.5 Styrdokument
Enligt styrdokumenten skall läraren utgå från elevernas erfarenheter och tänkande,
lärarens arbete innebär att ta hänsyn till elevers olika förutsättningar samt att söka fakta
och finna kunskaper i elevens närmiljö och livsmiljö (Skolverket, 2011.
Vad säger lärarna om styrdokumenten?

Martin skriver att han utläser läroplanens tankar om att erfarenhetsbaserat arbete skall
tillämpas. Han tycker inte att det är svårt eftersom han alltid har sett vikten av det och
tillämpar det dagligen i sitt arbete. ”Målen har ju inte ändrats så mycket och jag älskar
mina ämnen”. 5 av de tillfrågade lärarna menar, att uppdraget förtydligas i Lgr11. De
menar att den nya läroplanen ställer högre krav på lärarna än den tidigare (Lpo94). Maria
beskriver detta som något positivt, eftersom det gagnar barnen.

Sonja tycker att den nya läroplanen är tydligare än den förra och lättare att tolka. 3 av
lärarnas svarar att de har fått mindre utrymme till egen planering och egen verksamhet.
De tre lärarna uttrycker också att Lgr11 lett till en alltför omfattande dokumentation.	

Marie-Louise	
 skriver att hon inte känner att hon har påverkats märkbart av den nya
läroplanen, men att den har diskuterats mycket.

5.6 Övriga framförda synpunkter
De intervjuade lärarna skrev egna tankar under rubriken övrigt. av vilka endast två
handlade om erfarenhetsbaserat lärande, Anne nämner att hon inte anser att
erfarenhetsbaserat lärande och levandegörande genom upplevelser hör till skolans mål
och visioner.

Stina, som tidigare har beskrivit hur hon brinner för erfarenhetsbaserad undervisning och
anser att läroplanerna tillåter detta, skriver att hon inte har romantiserat det hela utan
berättar att ”Jag och mitt arbetslag vet inget annat sätt att arbeta än detta”. Stina avslutar
mailintervjun med att uttrycka ”Sammanhang och erfarenhet is da shit”!

5.7 Studiens slutsatser/huvudresultat
Studiens slutsatser om lärarnas uppfattningar om erfarenhetsbaserad undervisning
relateras i detta avsnitt i kursiv stil till den mindmap som presenterats i inledningen. En
avgörande slutsats är det faktum att alla de intervjuade lärarna skriver att de i olika grad
arbetar med elevbaserad undervsining, men endast tre av lärarna hade medvetandegjort
detta för sig.

De mailintervjuade lärararna uppfattar, att lärarens roll är att inneha inkännande och
engagemang samt att ha eleverna och deras intelligenser och lärstilar i fokus.

Jessica Windström 781220-4928

32

Det framkommer även att lärarna uppfattar att de låter eleverna upptäcka världen och
samhället genom att skolan speglar samhället och tvärtom. Lärarna skriver att de låter
eleverna vara delaktiga och utövar demokrati i klassrum och skola. Lärarnas beskrivna
engagemang i lärandet av demokratiskt tänkande, förstärks i en undervisning där eleverna
tillåts ha inflytande över vad och hur de vill lära. Det är då av betydelse, menasr lärarna
att de är lyssnande och medskapande. På ett demokratiskt vis lär sig eleverna att se
lärandet som något livslångt och pågående även i samhället och inte enbart i skolan.

Lärare beskriver hur elevers erfarenhetsbaserade lärande kan grundas i leken där eleven
har en egen upplevelse att associera till och på så vis lär sig istället för att bli lärd. En
slutsats är därför att det är utvecklande för eleverna att själva lära sig att upptäcka samt ha
möjlighet att diskutera och använda sina tankar för att lära sig att lösa olika problem.
Dessa beskrivna förhållanden stämmer väl överens med Piagets kognitivism och Deweys
progressiva pedagogik.

Ytterligare en slutsats är att det av lärarna uppfattas vara en konst att tillvarata barns och
elevers tidigare erfarenheter och nyvunna upplevelser och att som lärare låta eleverna
upptäcka för att på så vis lära för livet. Svårigheter med arbetssättet framkommer, men de
lärare som skriver att de bedriver erfarenhetsbaserad undervisning dagligen med sina
elever, skriver också att de lärt sig, att med enkla medel använda elevers erfarenheter i
undervisningen. En slutsats av detta är att de lärare som talar om svårigheter uppfattar att
en erfarenhetsbaserad undervisning kräver alltför stora resurser. Då jag läser de lärares
svar som gör det som de har resurser till för att utgå från elevernas lärande uppfattar jag
att detta är lärare som har tilltro till eleverna och som har förstått att elevers erfarenheter
och kunskaper skapar möjligheter att lära tillsammans. De har inte dragits ner av fokus på
svårigheter.

Vyotskijs teorier om sociokulturellt lärande gavs utrymme i intervjuerna och resultatet av
intervjuerna visade, att de flesta lärarna är väl förtrogna med dessa teorier. En av studiens
slutsatser är att de intervjuade lärarna ser den sociokulturella teorin som en del i
undervisningen bland annat genom att man lär av varandra. Begreppen inom teorin
uppfattas vara kända av lärarna, och ligger som grund för undervisningen utan att man
ständigt tänker på det. Eleverna i fokus, deras olikheter och deras olika sätt att lära samt
variation i undervisningen, skriver lärarna att de sätter främst.

Resultatet visar att arbetslagets betydelse på skolorna skiljer sig åt och att det inte är alla
som uttnyttjar den möjligheten, utan skriver att de oftast arbetade på egen hand, samtidigt
som de skriver att det är svårt att arbeta själv. Lärare som svarar att de inte uppfattar att
de undervisar erfarenhetsbaserat har även svarat att de ser demokrati och diskussion som
meningsfulla aktiviteter.

Fortsättningsvis visar det sig i resultatet att då viljan och kunskapen till att arbeta
erfarenhetsbaserat finns, önskar man fler resurser för att kunna tillgodose elevernas olika
behov och lärstilar. På så vis möjliggörs enligt lärarna tillvaratagandet av allas
erfarenheter samt att lärarna på bästa sätt kan stimulera eleverna till kunskapande
upplevelser. Men resultatet visar också att lärarna uppfattar att de med små medel och i
liten skala kan arbeta elevbaserat. Lärarna skriver att de ändå i enlighet med de i studien
nämnda teorierna kan nå de resultat och den livslånga lust till lärande som är
betydelsefull i elevernas utveckling till samhällsmedborgare.

Jessica Windström 781220-4928

33

5. Diskussion

Detta kapitel inleds med en diskussion om studiens metodiska förhållanden, om tankar,
begränsningar, visioner och svårigheter. Fortsättningsvis i kapitlet diskuteras studiens
resultat i förhållande till beskrivningen av innehållet i problemområdet. Kapitlet avslutas
med ett avsnitt med didaktiska implikationer och förslag till fortsatt forskning.

6. 1 Metoddiskussion
Då man i en studies empiri använder intervjuer, måste forskaren enligt Esaiasson m.fl.
(2007) ta med i beräkningarna att de intervjuade önskar framstå från sin bästa sida. Detta
kan enligt Esaiasson m.fl. innebära att de intervjuade inte uttrycker sig autentiskt. I fråga
om denna undersökning, funderade jag på att de som intervjuades via mail, kanske skulle
skriva mer och kanske även annat än vad de egentligen gör, även om jag inte ville tro
detta. Jag hoppades att de intervjuade skulle skriva uppriktiga svar. Esaiasson m.fl.
skriver att fördelen med en samtalsintervju kan vara att följdfrgor kan ställas för
korrigeringar och för att förstå oklarheter. Detta har jag därför försökt räkna med även om
jag inte vill tro att det är så. Jag tänker mig att det kan vara i en samtalsintervju som den
intervjuade i större utsträckning har behovet av att verka ”i god dager” med sina svar och
sina kunskaper än i en mailintervju. Även att frågorna (bil.2) besvarades i text, ansåg jag
detta sätt vara något som ger möjlighet till friare svar och utförligare sådana. Begränsande
med denna intervju, som jag kunde se var att svaren kunde bli FÖR utförliga då den
spontana delen från intervju, dvs. den med möjlighet att ställa individuella följdfrågor,
skulle falla bort. Problemet med att denna möjlighet saknades, att direkt kunna ställa
följdfrågan och låta läraren som blir intervjuad berätta om sitt arbete muntligen, är dock
förhållanden som jag hade med i tanken redan då jag bestämde mig för denna metod. För
att få ut mesta möjliga från mailintervjuerna och tillgodogöra mig metodens positiva
effekter, har jag lagt vikt vid min utformning av frågorna och haft tillit till att de
tillfrågade vill förbättra sin verksamhet och att de vill sprida sin kunskap.

I studiens introduktionsbrev (bil. 1), som sändes ut till fler än 15 lärare, hörde jag mig för
om lärares intresse att deltaga i studien. Jag försökte vara tydlig med att beskriva att
studien gällde lärarnas tankar och erfarenheter om sin undervisning med utgångspunkt i
elevernas lärande och inte lärarnas förslag på exempel på en sådan undervisning, dvs. hur
denna skulle kunna genomföras. Introduktionsbrevet var tänkt att förbereda lärare och ge
tid för att fundera över att deltaga eller att tacka nej till detta. Stukat (2005) skriver att det
vid utskick kan vara svårt att få in svar. Stukat skriver detta om enkätutskick, men gav
mig tankar om det mailutskick jag använde. Jag funderade över hur många svar jag skulle
få, men även om jag verkligen skulle få svar.

Jag fick svar från 15 av de tillfrågade lärarna, och man uttryckte sig positivt över det sätt
på vilket intervjun skulle genomföras. De flesta av dessa femton skrev att det var bra att
det var via mail intervjun var tänkt. Dessa lärare uttryckte att de genom att få frågorna via
mail hade möjlighet att välja tid till att besvara intervjufrågorna.

En deadline på en och en halv vecka gavs till lärarna för inskickande av svar. Jag förstod,
att detta var en kort tid för besvarande av intervjufrågorna (bil. 2) som var många. Jag la
dock till att denna tid var ett önskemål och att jag var glad för svar. Mailsvaren kom in in
i jämn takt och jag fick tid för sammanställning och följdfrågor samt att skicka tackbrev
tillbaka till lärarna.

Jessica Windström 781220-4928

34

Metodens mailfrågeintervju kunde utvecklats, anser jag i efterhand till att än mer varit
anpassade till studiens frågeställningar. Frågorna i mailfrågeintervjun var många och alla
inbegrips i frågeställningarna, men svaren blev uppdelade i olika kategorier och ger inte
svaret specifikt hur läraren anser sig undervisa erfarenhetsbaserat. Men det är inte sagt att
detta var negativt för studien ändå, då det istället överensstämmer med verkligheten som
inte är på ett specifikt sätt.

6.2 Resultatdiskussion
Studien har syftat till att synliggöra hur verksamma lärare uppfattar och har förståelse av
att använda elevers erfarenheter och upplevelser i undervisningen. Vad lärarna betonar är
barns behov av lek för lärande, något som poängteras av Dewey (1999) genom uttrycket
”att lära genom att göra”, dvs. ”learning by doing”. Piaget (1976) skriver att människan
som kognitiv varelse möter världen i leken och på så sätt finner förståelse, Vygotskij (i
Säljö, 2000) skriver att socialt samspel fås genom leken.

Ovanstående beskrivna teorier är kända av lärarna och beskrivs av dessa som nödvändiga
att inkludera i undervisningen eftersom de är relaterade till barnens behov. Jag har även
tolkat tankarna inom fenomenografin (Marton m.fl. 1999) om att grunda undervisningen i
barnens värld som ett sätt att betona lekens lärande betydelse i lärarnas undervisning. Vad
jag har kunnat förstå är att lärarna i denna studie uppfattar leken som värdefull, men det
mest betydelsefulla i denna studies resultat är att flera av lärarna framhåller, att det är just
omhändertagandet, dvs. användningen av barnens behov i lärarnas undervisning som
lärarna uppfattar vara avgörande för att leken ska utveckla lärande.

 I beskriven studie om barns erfarenhetsbaserade lärande har jag fokuserat på och utgår
ifrån lärares perspektiv och hur man som lärare tar tillvara elevernas förmågor att utforska
kunskap samt att delta i sökandet efter kunskap. Studiens resultat visar att lärare som
arbetar med erfarenhetsbaserad undervisning ser sig som en medupptäckare till eleverna.
Lärarna uttrycker att deras uppgift är att vara en inspiratör och vägledare som hjälper
eleverna att knyta samman det som de erfar, till att ha ett pedagogisk värde och
därigenom mediera kunskap till eleverna. Ett värdefullt resultat är att jag har kunnat
förstå, att alla de femton lärarna i sina beskrivningar, visar att de utgår från elevernas
behov av lärande. Av dessa är det tre lärare som medvetandegjort förhållandet. De övriga
tolv arbetar elevbaserat, men benämner det inte med denna term.

 För att förklara kan jag här använda Piagets begrepp assimilation och ackomodation.
Assimilation innebär enligt Piaget, att den som lär anpassar det som lärs till tidigare
kunskaper. Ackomodation innebär enligt Elkind (1983) användandet av nya upplevelser
för att ändra på tidigare tankemönster, eftersom människors vetande, menar Elkind, inte
räcker till. Lärarens arbete är då, visar intervjuerna, att vara den som håller i stoffet samt
finner vägar för att nå och hjälpa eleverna.

Vygotskijs (i Hermansson-Adler, 2009) tankar kring hur erfarenheter förmedlas genom
språket och i ett socialt samspel klarläggs i studien. Genom att eleverna delger varandra
sina erfarenheter och kunskaper då de samtalar i grupper, lär eleverna av varandra.
Lärarna beskriver hur eleverna kan utgå från de lärstilar och personliga intressen som de
själv har kunskaper om för att på så vis inspirera klasskamrater. Vygotskij menar att olika

Jessica Windström 781220-4928

35

uppfattningar är gynnande i lärandet eftersom var och en då lär. Eleverna tar då del av
varandras perspektiv och erfarenheter i en sociokulturell samvaro. Eleverna upplever helt
enkelt fenomen i sin omgivning och lär genom att uppleva dessa. Resultatet visar att
lärare anser detta vara nyttigt för då får eleverna uppleva olika miljöer i större
sammanhang. Lärarna visar medvetenhet om betydelsen av att utgå från närmiljön vilket
poängteras i styrdokumenten Lgr11 (Skolverket 2011). I resultatet blir det synligt att
lärarna uppfattar att elevernas lärande och utveckling sker socialt och språkligt vilket
överensstämmer med Vygotskijs (i Säljö, 2000) tankar. Vygotskij uttrycker nämligen att
språket är länken för att kommunicera och förmedla de tankar och erfarenheter som
människan tagit till sig.

Även Dewey framhåller undervisningens sociala fokus genom den progressiva
pedagogiken. Hermansson Adler (2009) beskriver hur Dewey lyfter fram demokrati för
att inte särskilja skolvärlden från elevernas vardagsvärld. Demokrati i skolan kan ske,
visar resultatet, på olika sätt och olika mycket. Lärarna i mailintervjuerna beskriver att
demokrati i skolan behövs för att eleverna på olika sätt ska ges möjlighet att vara
medbestämmande och har valmöjligheter. Flera lärare uttrycker att medbestämmandet
och valmöjligheterna kan uttryckas genom enkla och inte omvälvande medel i
undervisningsarbetet. Det mest betydelsefulla menar dessa lärare, är att eleverna själva
känner och är medvetna om att deras tankar är värda något. Lärarna uttrycker att det är
grundläggande att ta vara på elevernas tankar och tidigare erfarenheter samt att hjälpa
dem lära av dessa genom att kommunicera, genom att uppleva, tillverka och söka svar,
vilket Dewey (i Hermansson Adler, 2009) poängterar. Även detta har framkommit i
beskriven studie. Lärarna lyfter fram sin kritik mot traditionell skola där ”…disciplin
ställs mot fri aktivitet; inlärning genom texter och lärare – mot inlärning genom
erfarenhet; förvärvande av isolerade färdigheter och tekniker genom drillövningar ställs
mot förvärvande av färdigheter som ett medel att uppnå mål som är direkt relevanta…”
vilket utgör ord från Carlgren (2011, s. 168). Studiens resultat lyfter fram att det
traditionella arbetssättet inte utgår från elevernas intressen och därmed inte lockar
eleverna att i lika stor utsträckning själva söka efter kunskap på egen hand.

Carlgren (2011) skriver att Dewey inte såg fel med traditionalisternas betoning på att ge
eleverna kunskap, men att han vände sig mot hur denna kunskap inte relaterades till
elevernas erfarenheter och vad eleverna uppfattade vara intressant. Carlgren tar upp
debatten om dagens skola och vill att debatten fokuserar på vad kunskap är och hur det
eleverna förnimmer kan omvandlas till något som används i verkliga livet istället för vad
elever kan komma ihåg, sett utifrån traditionell undervisning och mallar. Dessa
förhållanden har genom studien också blivit mina och jag vill inflika att sunda
värderingar om människors lika värde, respekt för varandras skilda tankar och åsikter
samt en vilja att undersöka och lära, kanske till och med kan vara avgörande i en
undervisning som utgår från elevernas förståelser och förkunskaper. I intervjuerna
framgår att formativ bedömning, dvs. bedömning med avsikten att stärka elevens lärande
(Skolverket 2011) är aktuella i dagens skoldebatt, ett förhållande som överensstämmer
med Dewey (1985) som påvisar vikten av att man i den pedagogiska verksamheten
infogar lockande aktiviteter och sysselsättningar som intresserar eleverna och inbegriper
eleverna till att förstå att lärandet och resultatet är något som angår dem.

 Marton (1999) skriver om fenomenografin inom vilken det fokuseras på elevers olika
sätt att förstå omvärlden samt människans sätt att se dessa som ett lärande utifrån egna
tidigare erfarenheter. Hermansson Adler (2009) skriver att fenomenograferna ser med

Jessica Windström 781220-4928

36

intresse på HUR eleverna lär sig istället för VAD de lär sig. Genom studiens resultat har
jag kunnat dra den slutsatsen att det är HUR eleverna lär, dvs. processen att lära som
lärare ska förstå och använda sig av i en erfarenhetsbaserad undervisning. Detta eftersom
elevernas erfarenheter tas tillvara inom HUR, vilket även innebär att läraren tillvaratar
och använder sig av elevernas tidigare erfarenheter för att eleverna inte bara skall förstå
utan också vilja förstå samt för att eleverna skall intressera sig för sitt lärande.

Jag har funnit i studiens resultat och uppfattar som betydelsefullt i erfarenhetsbaserade
lärande, att djupare kunskap är sådan kunskap som människan har förståelse för och är
något som han eller hon kan hämta fram i olika situationer för att utveckla och erinra sig
då det är något nytt som skall läras. Man behöver inte ha allt i minnet om man har
erfarenheter och upplevelser som är snarlika att knyta an till. En lärares uppgift är
således, enligt vad jag har fått fram i denna studie, inte att delge eleverna all information
som de skall kunna utantill och försöka minnas och rabbla, utan att ge dem möjligheten
att kunna hämta fram erfarenheter och använda dem

Utifrån de intervjuade lärarnas svar, visar resultatet, vilket tidigare nämnts, att flertalet
lärare använder sig av en erfarenhetsbaserad undervisning. De flesta intervjuade arbetar
erfarenhetsbaserat, men det visar sig vara skilda uppfattningar av hur man går tillväga
med arbetssättet.

Inom den sociokulturella ansatsen visas att erfarenhetsbaserat lärande sker genom att
elever möter elever, i ett socialt samspel. Resultaten visar att lärarna genom att förstå hur
eleverna tänker och genom att ta elevens perspektiv blir medupptäckare och vägledare.
Flera av de intervjuade lärarna delgav att de ser det som sin uppgift att nå eleverna och
finna ett sätt att möta varje elev. Då studien påbörjades hade jag som författare med mig
mina erfarenheter från min skoltid och då jag upplevde att det som lockade mig att lära
och vad som jag faktiskt kom ihåg av det som lärdes ut i skolan främst var de ämnen där
jag som elev själv fått möjligheten att erfara något genom antingen att forska fram, vara
kreativ eller att jag själv eller någon annan elev delgivit sina erfarenheter av något.

Betydelsen av att utgå från elevers intressen är återkommande i både intervjusvar och
teoretikers texter. Hur man arbetar erfarenhetsbaserat och utvecklar ett sådant arbetssätt
tar jag som nämnts stöd av i den progressiva pedagogiken där elever förespråkas lära
genom att vara aktivt deltagande och att läraren följer upp aktiviteten. Även tillfrågade
lärare har givit sina tankar kring att det är lärarens uppdrag att finna kreativa vägar för att
elevernas intressen skall tillvaratas i undervisningen. Det kan ske i såväl liten som stor
skala.

Att arbeta erfarenhetsbaserat kan enligt de mailintervjuade lärarna vara att grundlägga sin
undervisning i en större upplevelse som man gör tillsammans, exempelvis ett studiebesök
för att därefter knyta an till det och ha det som utgångspunkt i ett större arbete. Eller att
man i mindre skala startar ett experiment i klassrummet och därefter arbetar vidare. Detta
utifrån elevernas intressen exempelvis som att låta världar öppna sig för eleverna.

Inom fenomenografin (Marton m.fl 1999) framhålls det att man som lärare bör variera det
erfarna och att man bör visa eleverna varför de lär något istället för att enbart hänvisa till
att de måste lära sig. Det är det jag menar med förslaget att öppna upp en värld. Denna
öppning skulle till en början kunna handla om att titta på bilder på något fängslande som
leder till frågor och kan öppna upp för hela världen, exempelvis om att höra en spännande

Jessica Windström 781220-4928

37

berättelse om en vithaj. Frågor kan ställas likt ”Var finns hajen? I vilket hav? Var ligger
länderna där hajen finns? Hur lång är hajen”? och så vidare. Enligt Skolverkets
styrdokument Lgr11, beskrivs det att utgångspunkt skall tas i elevernas erfarenheter och
kunskaper vilket alla människor har. Det gäller att som lärare lära känna sina elever och
försöka förstå vad som intresserar dem, för att utifrån detta stimulera eleverna till att lära
och lust att lära. Inom den kognitiva teorin beskriver Piaget (1976) att eleverna lär av att
utforska och upptäcka och att läraren är där för att inspirerar och organisera till
upptäckandet.

Lärare är liksom elever olika och behöver därför variera innehållet i sin undervisning. På
så vis kan det finnas något för alla i undervisningen. Att sedan följa upp vad eleverna har
förstått, för att utveckla vars och ens kunskap, kan sannolikt vara svårt, men i längden
utvecklande för såväl lärare som elever. Lärarna i studien beskriver att eleverna inte
enbart skall tycka att precis allt är roligt och att det inte är att ha roligt det handlar om
utan om att vara kreativ, nyfiken och lära utifrån detta. Detta engagemang kan leda till
elevens egen lust att lära. Engagemang skapar enligt de intervjuade lärarna lust.

I mailfrågeintervjusvaren har det framkommit att lärarna uppfattar att eleverna anser sig
bli sedda av den lärare som varierar undervisningen. Att ge eleverna nya upplevelser i
undervisningen såsom att exempelvis flytta undervisningen utomhus, visar sig enligt
lärarna ha fler fördelar, vilket jag kan förstå. Piaget (1976) inom den kognitiva teorin
menar att eleverna finner förståelse för världen i sitt möte med den och dessa erfarenheter
som de har med sig kan återkopplas till nytt lärande för att skapa jämvikt och ge en vilja
att erfara och en nyfikenhet att lära vidare. Vygotskij (1972) inom den sociokulturella
teorin menar att skolan skall spegla samhället. Detta poängteras i Lgr11. För att eleverna
skall kunna relatera till det som de lär sig i skolan, menar Vygotskij, är det av betydelse
att det hänvisas till det som eleverna tar del av utanför skolan. Genom kommunikation
och socialt deltagande kan elever delge varandra, vilket enligt min förståelse skulle kunna
leda till att skolans undervisning blir en del av elevernas verklighet och vardag. Ett av
svaren på varför man bör använda elevernas erfarenheter i undervisningen är just,
argumenterar jag för, att INTE separera skolan från elevernas liv utanför skolan. Under
mailfrågeintervjun fanns ingen fråga med som inbegrep detta, men det kom automatiskt
upp under svaren om metakognition. Lärare uttryckte betydelsen av att förmå se sitt eget
lärande och att visa upp detta för föräldrarna. Möjligheten för föräldrarna att få veta det
som deras barn och även läraren lär i skolan, kan bli en möjlighet för föräldrarna att förstå
skolans strävan att vara en spegel av samhället som återges hos eleverna.

Lärarna i studien har svarat att de vill se sig som medupptäckare till barnens lärande, likt
vad Piaget (1972) beskriver om att läraren skall vara till hjälp i eleverns aktiva
upptäckande. Läraren ska utmana eleverna så att de tänjer sitt tänkande efter olika
mogenhet genom att utgå från tidigare tankar och erfarenheter hos eleverna. I intervjuerna
har lärarna påpekat att de uppfattar det vara svårt att möta varje elev efter den individuella
elevens förkunskaper och förmågor. Som orsak anger lärarna de stora klassgrupperna.

Vad jag har kunnat förstå av beskriven studie, är att demokratin är betydelsfull för
erfarenhetsbaserad undervisning, vilket jag även vill argumentera för. Genom Skolverket
(2011) framhålls det, att eleverna skall delta demokratiskt i lärandet. Studien visar att
orsaken till svårigheter att som lärare kunna tillämpa elevdemokrati i klassrummet fullt ut
och låta eleverna vara delaktiga i större utsträckning beror på tidsbrist, i och med ökat

Jessica Windström 781220-4928

38

arbete med nya läroplaner samt att resurser saknas och, vilket nämnts, att klasserna är för
stora.

Jag tycker mig ändå kunna avläsa, från de lärare som älskar sina ämnen och sitt uppdrag,
att det är värt att satsa det mesta på eleverna och göra så mycket som man kan för att
tillgodose deras behov och att i så stor utsträckning som möjligt vägleda dem i deras
lärande utifrån deras erfarenheter och intressen. Barn är av naturen nyfikna, uttrycker de
intervjuade lärarna, och har oändligt med frågor om det mesta, vilka alla ska besvaras.
Detta frågande är enligt lärarna inte något som resurser eller tid borde stoppa.
Läroplanerna förespråkar det, teorierna likaväl och resultatet i denna studie visar att
erfarenhetsbaserad undervisning är att tillvarata barns nyfikenhet.

6.3 Didaktiska sluttankar
Läraren är den vägledande som håller i stoffet. Lärare kan undersöka hur mycket eleverna
kan innan de påbörjar något för att se vad som finns att lära tillsammans. På detta sätt kan
läraren möta elevernas olika behov och sätt att lära. I skolverket (2011) läroplanen står att
”arbetet måste inriktas på att ge utrymme för olika kunskapsformer och att skapa ett
lärande där dessa former balanseras och blir till en helhet” (s.5). För att kunna utgå från
många olika kunskapsformer krävs det, att läraren lär känna sin klass. För många
intervjuade är detta det största hindret. För stora klasser, som hindrar läraren att tydligt se
alla elevers olika behov, lärstilar och tankar, behöver bli mindre.

Förändringar i läroplaner och bedömning har, i samverkan med stora klasser, påverkan på
lärarna negativt och det leder till att arbetet med att undervisa på bästa levandegörande
sätt försvåras. Ekonomin påverkar också möjligheterna att komma utanför skolans
omvigning med eleverna från skolans. Lärare borde kunna låta eleverna få vara ute och
leka, att se natur och bedriva undervisning utomhus eller ge sig iväg på en enklare utflykt.
Detta menar lärarna är inte möjligt för alla. Vad jag vill poängtera i min studie är just
variation i undervisningen och att olika saker kan läras på olika sätt.

Kunskaper grundade i erfarenheter förs vidare genom kommunikation, det är därför som
denna ansats är viktig i studien om erfarenhetsbaserad undervisning som en vågmästare i
det att allt kan ju inte upplevas och erfaras. Att nå ut och väcka intresse kan inbegripa att
diskutera om det som man gått igenom och att känna att man i det sociala sammanhanget,
i klassrummet med sina klasskamrater tillsammans arbetar för att få förståelse för något.
Man är inte ensam i sitt lärande.

6.4 Fortsatt forskning
Med utgångspunkt i studiens resultat och forskning som denna tagit upp kan man forska
vidare och söka finna ytterligare aspekter som förespråkar arbetssättet; erfarenhetsbaserad
undervisning. Det kan vara av intresse att i en eventuell vidare forskning ställa denna
studies resultat och teoretikernas svar på frågorna samt vad dessa teorier föresspråkar
vara givande för elevers lärande gentemot annan teori och forskning som istället ser på
annat sätt hur att ge eleverna kunskap. Teorierna förekommande i studien skulle i vissa
fall kunna ställas emot varandra och helheten som är fokuserad i denna studie skulle
kunna delas upp mer bitvis och skillnader istället för likheter istället påvisas.

Jessica Windström 781220-4928

39

Vad som även skulle vara intressant och av stor betydelse för erfarenhetsbaserat lärande,
är då utgånspunkten i en vidare forskning istället tas i elevernas perspektiv och att man
där följer upp, intervjuar och tar del av vad en sådan undervisning ger eleverna tagen ur
deras perspektiv.

I samhället idag där debatten kring skolans resultat är het är det av intresse att forska fram
vad som ger resultat, kanske vilken undervisning som ger resultet, i elevers lärande.
Kanhända skulle man även kunna forska om vad som är betydelsefullt att lära sig i skolan
och vilka resultat som är av störst betydelse i det samhället där vi lever och kanske i det
samhälle vi vill ha.

Jessica Windström 781220-4928

40

7. Referenslistan

Arevik, Sten och Hartzell, Ove. (2007). Att göra tänkande synligt – en bok om

begreppsbaserad undervisning. Stockholm: Didactica 11: Stockholms universitets
förlag.

Carlgren, Ingrid. (2011). Lärandets grunder: teorier och perspektiv. Lund:

Studentlitteratur.

Dewey, John. (1999.). Demokrati och Utbildning. Göteborg: Bokförlaget Daidalos.

Dysthe Olga (red.). (2003). Dialog, samspel och lärande. Lund: Studentlitteratur.

Elkind, David. (1983). Barn och unga i Piagets psykologi. Stockholm: Natur och kultur.

Esaiasson Peter, Gilljam Mikael, Oscarsson Henrik, Wängnerud Lena. (2007).

Metodpraktikan- konsten att studera samhälle, individ och marknad. Stockholm:
Norstedts Juridik.

Hermansson-Adler, Magnus. (2009). Historieundervisningens byggstenar grundläggande

pedagogik och ämnesdidaktik. Stockholm: Liber.

Kernell, Lars-Åke. (2002). Att finna balanser. Lund: Studentlitteratur.

Liedman, Sven-Eric. (2001). Ett oändligt äventyr- om människans kunskaper. Stockholm:

Bonniers förlag.

Marton Ference, Dahlgren Lars Ove, Svensson Lennart, Säljö Roger. (1999). Inlärning

och omvärldsuppfattning. Stockholm: Norstedts.

Piaget Jean. (1972). Framtidens skolan- att förstå är att upptäcka. Stockholm:

Bokförlaget Forum.

Pramling Samuelsson, Ingrid och Sheridan, Sonja. (2006) . Lärandets grogrund . Lund:

Studentlitteratur.

Stukat, Staffan (2005). Att skriva examensarbete inom utbildningsvetenskap. Lund:

Studentlitteratur.

Sveinung, Vaage. (2003, i Dysthe (red.). (2003). Om lärande, Perspektivtagning,

rekonstruktion av erfarenhet och kreativa läroprocesser. Lund: Studentlitteratur

Säljö, Roger. (2000). Lärande i praktiken- ett sociokulturellt perspektiv. Stockholm:

Prisma.

Rapporter och artiklar

Almius, Tore. (2006) Fältstudier - ett sätt att lära genom möten, upplevelser och

erfarenheter. IPD-rapporter, Nr 2006:03, Erfarande och synvändor - en

Jessica Windström 781220-4928

41

artikelsamling om de samhällsorienterande ämnenas didaktik. Göteborg:
Institutionen för pedagogik och didaktik. Göteborgs Universitet.

Andersson, Bo. (2006). Upptäcka och erfara vidare-variationer i undervisningen i

historia. IPD-rapporter, Nr 2006:03, Erfarande och synvändor - en artikelsamling om
de samhällsorienterande ämnenas didaktik. Göteborg: Institutionen för pedagogik
och didaktik. Göteborgs Universitet.

Hesslefors-Arktoft, Elisabeth. (2006). Att utgå från erfarenheter, utmana och skapa nya

erfarenheter. IPD-rapporter, Nr 2006:03, Erfarande och synvändor - en
artikelsamling om de samhällsorienterande ämnenas didaktik. Göteborg:
Institutionen för pedagogik och didaktik. Göteborgs Universitet.

Karlström, Siv. (2006) Utmaningen. IPD-rapporter, Nr 2006:03, Erfarande och

synvändor - en artikelsamling om de samhällsorienterande ämnenas didaktik.
Göteborg: Institutionen för pedagogik och didaktik. Göteborgs Universitet.

Signert, Kerstin och Marton, Ference. (2008). Sinnenas skolning-variation och invarians

Maria Montessoris pedagogik. I Rystedt H. & Säljö R. (Red.). Kunskap och
människans redskap: teknik och lärande. Lund: Studentlitteratur.

Hemsidor:

Skolverket (2011). Läroplan för grundskolan, förskoleklassen och fritidshemmet.
http://www.skolverket.se/laroplaner-amnen-och-
kurser/grundskoleutbildning/grundskola/laroplan

Carlgren, Ingrid. (2011). Behövs en ny progressiv pedagogisk rörelse?
http://www.skolaochsamhalle.se/flode/skola/ingrid-carlgren-behovs-en-ny-progressiv-
pedagogisk-rorelse/

Jessica Windström 781220-4928

42

Bilaga 1

Mailfrågor
Jag heter Jessica Windström och läser sista terminen på lärarprogrammet vid Göteborgs
Universitet. Kursen heter Lau 390 och innebär ett examensarbete på 15hp. Min inriktning
är SO för tidigare åldrar och min specialiseringskurs är Barn, ungdom, idrott (med fokus
på barn 6-12 år). Dock har jag valt att utgå från SO, men vill se till ett ämnesövergripande
arbetssätt i min uppsats.
Som grund för mitt arbete har jag valt att maila till olika lärare för att få svar på några
frågor, dessa svar kommer att ligga till grund för min resultatredovisning och
slutdiskussion tillsammans med vetenskapligt förankrade källor såsom litteratur inom
ämnet.

Mitt arbete har jag valt att kalla: ”Lärares erfarenheter av erfarenhetsbaserat lä-
rande”

Lite frågor för en bakgrundsbild;
1. Hur gammal är du?
2. Är du kvinna eller man?
3. Hur länge har du arbetat som lärare?
4. Vilken utbildning har du?
5. Vilka åldrar och ämnen arbetar du med nu?
6. Vilka åldrar och ämnen har du arbetat mest med?
Läroplanen
7. Hur har den nya läroplanen påverkat ditt arbete som lärare?
8. Tycker du att den nya läroplanen ger mer eller mindre plats åt dig som lärare, gällande

utformningen av ditt pedagogiska upplägg?
Erfarenhetsbaserat lärande
9. Vad tänker du på när du hör uttrycket ”erfarenhetsbaserat lärande”? Är det något som

du tillämpar som didaktiskt lärosätt?
10. Har du några bakomliggande teoretikers tankar med dig då du gör din planering och

ditt upplägg, i så fall vilka?
11. Är elevernas egna erfarenheter svåra att ta in i undervisingen? Om ja, på vilket sätt?
12. Hur gör du för att levandegöra undervisningen och ge eleverna nya erfarenheter att

lära av, ge exempel?

Tillvägagångssätt
13. Vad använder du dig av för medel för att ge eleverna nya erfarenheter?
14. Använder du dig av utflykter, studiebesök och andra fältstudier och temaarbete för att

ge eleverna nya erfarenheter?
15. Hur gör du för att följa upp/arbeta vidare med eventuella studiebesök, utflykter och

liknande?

Lärarlag och skola

16. Arbetar ni i ert arbetslag? Hur gör ni då? Mycket eller lite tillsammans,
klassövergripande, beskriv upplägget?

Jessica Windström 781220-4928

43

17. Om du har svarat ja på frågorna angående att ni arbetar mycket med
erfarenhetsbaserat lärande, studiebesök och tema mm, vad skulle du önska att ”andra”
lärare gjorde mer av samt rektor och skolledning gjorde för att underlätta och på
bättre sätt ta in detta i skolan?

Demokrati

18. Inom vilka områden är eleverna med och beslutar om upplägg och annat i klassen?

 Övriga frågor

19. Tror du att se sitt eget lärande (metakognitionen) främjas genom att eleverna får visa
upp sitt arbete för vårdnadshavare, andra klasser mm? Om ja på hur? Om nej, beskriv
gärna varför och andra förslag som gynnar elevers lärande

20. Sociokulturellt lärande anses ha stor effekt på det livslånga lärandet genom att just
eleverna då lär av varandra, detta kan ju gå hand i hand med erfarenhetsbaserat
lärande som så att eleverna delger varandra erfarenheter. Vad tycker du om detta? Är
det möjligt i ”den verkliga skolvärlden” eller ser du några svårigheter?

Slutligen

21. Är det något mer du vill tillägga?
22. Är det okej om jag återkommer med eventuella följdfrågor som kommer upp efter att

ha läst dina svar?

Jag tackar så mycket för att du tog dig tid och ville vara med på min undersökande
mailintervju till mitt slutliga examensarbete!

Med vänliga hälsningar
Jessica Windström

Jessica Windström 781220-4928

44

Bilaga 2

Extra tankar om upplägg och planering för arbetssättet
TEMA: Då man väljer att variera den dagliga undervisningen och ett redan
erfarenhetsbaserat arbetssätt inlagt på ett varierat sätt med temaveckor/månader finns
möjligheter för eleverna att verkligen ”see the big picture”
De kan finna att en samhällsenlig händelse, och /eller vardaglig sådan vävs samman i alla
skolämnen som finns med i läroplanen. Allt är av vikt, skolan speglar samhället och det
som man lär i skolan är användbart i många olika samanhang. Man får möjlighet att kika
in verkligheten på ett helt annat sätt och verklighetsgöra undervisningen samt det
viktigaste av allt, eleverna får använda sin kunskap som verktyg. Då får
erfarenhetsbaserat lärande formen upplevelsebaserat och eleverna får genom sina
upplevelser och det som de tillgripligen själva gör ger kunskap, erfarenheter och
förhoppningsvis också ju nya tankar och frågor väcks.

1. Köpa hus eller lägenhet; med allt därtill, fakta om stället, byggnad, sort, räkna, se
vd som behövs, bestämmelser, lagar, rita, fantisera, beskriva mm

2. Tema sport, där en sporthändelse eller populär sådan kan anknytas till ett årtionde,
populärkultur då. Detta kan man gå vidare med och gå igenom hela årtiondet, leva
det i alla ämnen. Mat, musik, politik/samhälle/ stora händelser, trender, priser
intervjuer, studiebesök.

3. Världens sju underverk- stanna inte vid att se enbart land och verket… gå vidare
med landets historia, finn liknande saker i din närhet.

Veckoförslag:
Veckomöte i klass- demokrati och valda sekreterare och de som lägger fram förslag.
Förslagslåda läses upp. Går igenom planeringen inför veckan och även eleverna delaktiga
och demokrati inbegrips Lgr11.

Veckans händelse- variation och något att se fram emot.

Tankar och pedagogiska tips på erfarenhetsbaserat lärande involverat i vardagen i skolan

Mån: veckomöte, veckouppgift att involvera föräldrar i: gärna något praktiskt och hämtat
ur föräldrarnas och elevernas vardag.
Se på film eller avsnitt av serie för att belysa ett ämne eller ett problem som arbetas kring.
Slut på dag skriva i logg- för att se vad man lärt.

Tis: Temaarbete som pågår eller startas upp. Kan ligga bakom inom endast några ämnen
men kan i perioder prägla alla ämnen. Eleverna använder sin kreativitet. Ser, erfar och
upptäcker

Ons: Utedag Lek/sport/uppgift som därefter tas vara på som nyvunnen erfarenhet av det
man upplevt. Att rita eller skriva text med mera. Veckans val aktivitet!

Tors: morgon -återknytningstid till veckans val- dokumentera för att använda sen men
helst passar det in i pågående arbete.
Varva med arbete i bok eller stencil som pågår. Efter lunch: Föreläsningstorsdag Läraren
undervisar” traditionellt” och på detta antecknas inför något slags test, påminnelse av

Jessica Windström 781220-4928

45

detta. Att blanda in den mer traditionella föreläsningen som ett moment som de andra ger
variation och är på så sätt något att komma ihåg mer då det inte är det som sker hela
tiden. Träna på att lyssna och tillgodogöra sig kunskap även på detta sätt.
Slut: lugnt och slappt musik och rörelse samt avslappning. Fre: vanlig skoldag.
Traditionell men såklart utgång från det vi erfarit i veckan. Uppladdning inför
fredagsskoj. Sista timmen roliga timmen! All info inför helguppgift el måndag tas innan
detta! Även denna dag- etik o moral tas upp och någon händelse från veckan konflikt eller
bra! .

