

FRÅN DATASAL TILL EN-TILL-EN

En studie av lärares erfarenheter
 av digitala resurser i undervisningen

Ann-Katrin Perselli

Mittuniversitetet, Doktorsavhandling nr 196

FRÅN DATASAL TILL EN-TILL-EN

En studie av lärares erfarenheter
 av digitala resurser i undervisningen

Ann-Katrin Perselli

Akademisk avhandling i pedagogik

Avdelningen för utbildningsvetenskap

Mittuniversitetet, Härnösand

2014

i

Akademisk avhandling som med tillstånd av Mittuniversitetet i Härnösand

framläggs till offentlig granskning för avläggande av filosofie doktorsexamen

fredagen den 26 september, 2014, klockan 13.15 i Alfhild Agrellsalen U 401,

Mittuniversitetet, Härnösand. Seminariet kommer att hållas på svenska.

Ann-Katrin Perselli

Från datasal till en-till-en. En studie av lärares erfarenheter av digitala resurser i

undervisningen

©Ann-Katrin Perselli, 2014

Avdelningen för utbildningsvetenskap

Fakulteten för humanvetenskap

Mittuniversitetet,

SE–871 88 Härnösand

Sverige

Telefon +46 (0)7771-97 50 00

URL http://www.miun.se/sv/Avdelningar/utv

ISSN 1652-893X

ISBN 978-91-87557-74-3

Tryck: Mittuniversitetets tryckeri, Sundsvall, 2014

ii

Perselli, Ann-Katrin (2014). From computer room to one-to-one: A study of teachers'

experiences with digital resources in teaching. (Doctoral Thesis, No 196), Härnösand:

Department of Education, Mid Sweden University.

ISSN 1652-893X, ISBN 978-91-87557-74-3

ABSTRACT
In this thesis a study upper secondary school teachers’ experiences from using

digital resources is presented. The study was carried out in two upper secondary

schools where the students had each recently been given their own laptop, a so-

called one-to-one computer. The purpose of the study was to describe and analyse

the teachers’ experiences of using digital resources in teaching. Four teachers, three

men and one woman, from two upper secondary schools in a Swedish

municipality, participated in the study. Empirical material was collected during

autumn 2010 and spring 2012. The methods used in the collection were interviews

and participatory observations, so-called go-along observations. The study’s

theoretical approach has its foundation in phenomenological philosophy. In the

result care, time and teachers’ lived experiences of didactic work emerge as

important for the utilisation of digital resources in teaching. In the teaching, the

teachers’ experiences and knowledge of their subjects, teaching, digital resources,

and life experiences and knowledge seemed to interact. This interaction between

experiences and knowledge is described in the study as lived experiences of

didactic work. The study shows that teachers dealt with the new digital technology

and designed learning environments for the students with the starting point of

their lived experiences of didactic work and assumptions about the students’

interest for digital resources. The teachers’ care with relationship building and

creation of trust and confidence was shown to have importance for how, and to

what extent, digital resources could be used in teaching. Both similarities and

differences in the teachers’ experiences of, and knowledge about, how teaching is

carried out with one-to-one computers emerged in the study. Two of the teachers

were more experienced users of digital resources in comparison with the two

others. The teachers’ experiences of digital resources are often related to their own

interest in these, but their experiences are also related to the lack of time for

learning to use digital resources as pedagogical tools.

The thesis is written in Swedish with an English summary.

Keywords: Upper secondary schools, teaching, pedagogy, didactics, technology

implementation, digital learning resources, teaching media, phenomenology, lifeworld

iii

iv

Tillägnas

Viktor och Valter

v

 Innehåll

vi

INNEHÅLLSFÖRTECKNING
1. INLEDNING .. 1

DIGITALISERINGEN AV SKOLAN ... 1

VAD MENAS MED DIGITALISERING? .. 3

IT-UTVECKLINGEN I SVENSKA SKOLOR SEDAN 1980-TALET .. 3

EN-TILL-EN I UNDERVISNING ... 8

MIN FÖR-FÖRSTÅELSE .. 11

LÄRAREN OCH DIGITALISERINGEN AV SKOLAN .. 12

LÄRARES ANVÄNDNING AV DIGITALA RESURSER.. 15

SYFTE OCH FRÅGESTÄLLNINGAR ... 17

ANVÄNDNING AV ORD OCH BEGREPP... 18

AVHANDLINGENS DISPOSITION ... 22

2. LÄRARES ARBETE – EN FÖR-FÖRSTÅELSE .. 25

LÄRARKUNSKAP ... 26

ATTITYDER, FÖRESTÄLLNINGAR OCH ERFARENHETER ... 30

NYA LÄROMEDEL .. 33

STÖD OCH DELAKTIGHET SOM FORTBILDNING .. 36

SAMMANFATTNING ... 38

3. TEORETISKA UTGÅNGSPUNKTER OCH CENTRALA BEGREPP 39

FENOMENOLOGI – EN ANSATS ... 40

LIVSVÄRLDEN OCH TILLVARON .. 41

MÄNNISKA, KROPP OCH MEDVETANDE .. 43

ERFARENHET SOM GRUND OCH KUNSKAP ... 45

FÖRSTÅELSEN OCH DESS FÖR-STRUKTURER .. 47

MEDMÄNNISKOR OCH FÖRSTÅELSE SINSEMELLAN .. 49

HORISONTER .. 51

OMVÅRDNAD OCH AV-FJÄRMANDE ... 52

MÄNNISKAN OCH TIDEN .. 53

ANVÄNDNING AV VERKTYG ... 54

INTENTIONALITET OCH RIKTADHET ... 56

RIKTADHET SOM DIDAKTISK MENINGSSKAPARE .. 57

SAMMANFATTNING ... 58

4. METOD OCH GENOMFÖRANDE .. 61

FORSKNINGSPROCESSEN .. 61

UPPLÄGGNING AV STUDIEN, INRIKTNING OCH UTFORMNING .. 64

ATT NÄRMA SIG FÄLTET OCH RESPONDENTERNA .. 65

LERGÖKSSKOLAN OCH MODALSKOLAN ... 66

vii

GYMNASIELÄRARNA ... 69

METODER FÖR INSAMLING AV EMPIRISKT MATERIAL .. 71

REFLEKTIONER ÖVER METODER OCH GENOMFÖRANDE ... 79

ETISKA ÖVERVÄGANDEN .. 83

STUDIENS TROVÄRDIGHET OCH KVALITET .. 84

ANALYSARBETE – TOLKNING, FÖRSTÅELSE OCH BESKRIVNING .. 87

BERÄTTELSER ... 90

5. ERFARENHETEN SOM GRUND ... 93

DATORN SOM TILLGÅNG OCH SOM HINDER .. 94

UTVECKLA ERFARENHETER .. 100

SAMMANFATTANDE ANALYS ... 108

6. OMVÅRDNAD OCH FÖRVÄNTNINGAR ... 113

RELATIONENS BETYDELSE .. 113

FLEXIBILITET OCH TIDSVINST... 121

VÄGAR TILL NY FÖRSTÅELSE ... 127

SAMMANFATTANDE ANALYS ... 131

7. LÄROMEDEL OCH FÖRHÅLLNINGSSÄTT ... 135

RIKTADHET OCH DIDAKTIK .. 136

LÄROMEDEL TILL-HANDEN OCH FÖR-HANDEN .. 137

FJÄRMANDE OCH AV-FJÄRMANDE AV LÄROMEDEL .. 143

INFORMATIONSSÖKNING FÖR INTERAKTION ELLER MED KONTROLL 149

SAMMANFATTANDE ANALYS ... 155

8. LÄRARES FÖR-FÖRSTÅELSE FÖR ELEVERS IT-KUNSKAPER 159

”ELEVERNA FINNS PÅ NÄTET”.. 159

FÖRVÄNTNINGAR OCH MISSFÖRSTÅND .. 167

ATT RIKTA ELEVERNAS UPPMÄRKSAMHET ... 171

EN GRUND FÖR KUNSKAPANDE ... 173

SAMMANFATTANDE ANALYS ... 176

9. ERFARENHETER AV DIGITALA RESURSER I UNDERVISNING –
SAMMANFATTNING OCH DISKUSSION .. 181

ANALYSEN OCH DE FYRA FRÅGESTÄLLNINGARNA ... 181

EN DISKUSSION UNDER FYRA BEGREPP .. 183

OMVÅRDNAD ... 184

LEVDA ERFARENHETER AV DIDAKTISKT ARBETE ... 191

LEVD TID OCH OBJEKTIV TID .. 194

DIDAKTISKA FÖRHÅLLNINGSSÄTT ... 196

 Innehåll

viii

KONKLUSION ... 200

VIDARE FORSKNING ... 202

SUMMARY ... 203

DIGITALISATION OF SCHOOLS .. 203

PURPOSE AND RESEARCH QUESTIONS ... 205

DEVELOPMENT OF IT IN SWEDISH SCHOOLS SINCE THE 1980S ... 206

TEACHERS’ USE OF DIGITAL RESOURCES .. 207

THEORETICAL PREMISES AND KEY CONCEPTS .. 208

METHOD AND DESIGN ... 210

FINDINGS .. 211

DISCUSSION .. 215

CONCLUSION .. 219

LITTERATUR ... 221

BILAGOR………………………………………………………………………………………… 233
BILAGA A: MISSIV

BILAGA B: PRESENTATION AV EN FORSKNINGSSTUDIE

BILAGA C: INTERVJUFRÅGOR TILL HUVUDINFORMANTERNA

BILAGA D: INTERVJUFRÅGOR TILL SKOLBIBLIOTEKARIE OCH PERSONAL PÅ AV-CENTRALEN

BILAGA E: INTERVJUGUIDE TILL GRUPPINTERVJUER MED LÄRARE

BILAGA F: INTERVJUGUIDE TILL GRUPPINTERVJUER MED ELEVER

BILAGA G: UPPFÖLJANDE INTERVJU: INTERVJUFRÅGOR TILL ANDRÉ

BILAGA H: UPPFÖLJANDE INTERVJU: INTERVJUFRÅGOR TILL KIM

BILAGA I: UPPFÖLJANDE INTERVJU: INTERVJUFRÅGOR TILL LEO

BILAGA J: UPPFÖLJANDE INTERVJU: INTERVJUFRÅGOR TILL ROBIN

BILAGA K: DIGITALA RESURSER SOM NÄMNS AV STUDIENS DELTAGARE

ix

 Förord

x

FÖRORD
Det är nu dags att sätta punkt för en forskarutbildning som pågått under sju år och

lämna till tryckeriet det manus som sysselsatt mig under denna tid. Många liknar

avhandlingsarbetet vid en resa – och visst är det en resa jag har gjort. Min resa har

genomförts med en ångbåt som lagt till i ett flertal hamnar och gjort diverse

strandhugg. På så sätt har en mångfald av möten möjliggjorts med medpass-

agerare och personer som påträffats på land. På flera sätt har avhandlingsarbetet

varit ett ensamt arbete, men det hade inte varit genomförbart utan råd, stöd och

deltagande från mina medmänniskor. Dessa är många och jag kan här enbart

nämna ett fåtal. Med dessa ord vill jag rikta ett stort och varmt tack till alla er som

hjälpt mig på min resa. Hjärtligt tack!

Det finns också några personer som betytt särskilt mycket för mig under min resa.

Dessa vill jag tacka särskilt:

Först vill jag nämna de lärare och elever som på olika sätt bidragit till denna

studie. I inledningen av mina forskarstudier genomförde jag intervjuer och

observationer med några lärare. Er vill jag tacka för att ni hjälpte mig att precisera

min forskningsfråga genom att dela med er av er vardag och era erfarenheter. Till

er lärare vid Modalskolan och Lergöksskolan som deltog i avhandlingsstudien

tillsammans med era lärarkollegor vill jag rikta ett särskilt varmt tack. Ni delade

tålmodigt och givmilt med er av vardagen i skolan. Utan er medverkan hade

denna forskningsstudie inte varit möjlig att genomföra. Tack alla ni!

För att kunna genomföra ett avhandlingsarbete från början till slut krävs kunniga

och engagerade handledare. Mina handledare docent Ola Lindberg och professor

Christina Segerholm har tålmodigt läst, kommenterat och hållit mig på spåret. Ni

har likt Hugin och Munin suttit på mina axlar och viskat kloka råd i mina öron och

puffat mig i rätt riktning. Ni har introducerat mig i den vetenskapliga akademiska

världen. Jag är innerligt glad och tacksam för att ni med engagemang och visdom

tagit del i min resa. Tack bästa handledare!

Till den grupp av doktorander som antogs samtidigt som mig, vill jag säga ett

varmt tack. Till denna grupp hör Catarina Arvidson, Peter Degerman, Birgit

Gustafsson, Anneli Hansson, Oduor Olande och Maria Rasmusson. Ni fick en

särskild betydelse i min forskarutbildning och jag saknar våra diskussioner under

de gemensamma baskurserna. Forskarutbildningens baskurser var intressanta och

givande på många sätt och för detta vill jag även tacka professor Lisbeth Åberg-

Bengtsson. I en av dess kurser presenterade du livsvärldsfenomenologin och du

Förord

xi

inbjöd professor Jan Bengtsson som föreläsare, vilket innebar att mitt

avhandlingsarbete tog en ny vändning. Ett varmt tack till er alla!

Efter ett par år tillkom nya doktorander och vi startade ett textseminarium för oss

doktorander där vi stötte och blötte varandras texter. I denna grupp ingick för-

utom redan nämnda doktorander även Jakob Billmayer, Linda Eriksson, Håkan

Karlsson och Lars Sandin, och så småningom även Ulrika Bergstrand, Ulrika

Gidlund, Ida Johansson, Susanne Sahlin och Markus Sundgren. Tack till er alla för

givande diskussioner och samtal!

Under arbetet med avhandlingen har mina texter granskats vid tre seminarier. Vid

mittseminariet granskade professor Gunnar Berg min text och gav konstruktiv

kritik och uppmuntrande vägledning. Vid slutseminariet verkade docent Patrik

Hernwall som inbjuden extern granskare, och docent Jimmy Jaldemark som

avdelningens interne granskare av avhandlingen. Ni båda gav värdefulla syn-

punkter som utvecklade och ledde mitt arbete framåt. Ett av avhandlingens kapitel

presenterades även vid Livsvärldskollegiet i Göteborg. Även där fick jag många

värdefulla synpunkter som inverkade positivt på mitt avhandlingsarbete. Från

detta seminarium vill jag särskilt nämna professor Silwa Claesson och dåvarande

doktorandkollegorna Annika Lilja och Anna-Carin Bredmar. Till er alla vill jag

rikta ett hjärtligt och uppskattande tack!

Jag vill också uppmärksamma Jimmy och Lars extra för att ni tog er tid att läsa och

kommentera var sitt kapitel medan dessa ännu var i vardande. Era kloka kommen-

tarer gav stöd åt det fortsatta arbetet. I sluttampen när det var dags för korrektur-

läsning fick jag hjälp med detta av Ida, Catarina och Anneli samt av kollegorna

Ann-Kristin Göhl-Muigai, Catharina Höijer, Sofia Eriksson-Bergström, Malin

Norberg, och Camilla Månsson-Waldehagen. Tack snälla ni för att jag fick låna era

skarpa ögon! Tack även till Rose Eriksson som hjälpte mig med den engelska

översättningen!

Till alla mina kollegor vid Avdelningen för utbildningsvetenskap (UTV) vid

Mittuniversitetet i Härnösand: Några av er fick byta avdelning, men i mitt hjärta

räknas ni ändå till UTV. Alla har ni på olika sätt bidragit och möjliggjort denna

avhandling. Jag har fått hjälp av mina chefer att slutföra mitt avhandlingsarbete

genom ekonomiskt stöd i form av adjunktsförordnanden när doktorandtiden

definitivt upphörde. Här vill jag också passa på att nämna docent Kristen Snyder

som i egenskap av handledare i början av min forskarutbildning engagerade sig i

mina IT-frågor. Ett innerligt tack till er alla!

 Förord

xii

Musik har och har alltid haft stor betydelse för mig. I Härnösand finns Sveriges

bästa jazzklubb, Öbacka jazz- och bluesklubb. Klubbens stamlokal är den gamla

unika biografen Metropol, dess like finns inte! Denna jazzklubb drivs av många

lysande människor och bland dem vill jag särkilt nämna Claes-Erik och Ulla Norén

som såg min vilsenhet när jag ny i staden lyckades hitta fram till Metropol. De

puffade in mig under sina vingars skugga och delade med sig av sitt jazzintresse.

Här måste jag också nämna professor Anders Olofsson. Som nyinflyttad doktorand

fick jag fint stöd av Anders. Det visade sig snart att vi hade gemensamma intressen

i både jazzmusik och Friskis & Svettis. Under många vinterkvällar har vi i den

fantastiska lokalen Metropol tillsammans lyssnat på många av Sveriges bästa

jazzmusiker som Öbacka jazz- och bluesklubb engagerat i sitt program. Närmare i

tiden har även Härnösands musiksällskap fått inflytande i mitt liv med främst

klassisk musik, tack vare docent Anders Olsson, Även denna förening drivs av

lysande och engagerade människor. Ett varmt och innerligt tack till alla er som

förgyllt min doktorandtid med fantastisk musik!

Eftersom jag är bibliotekarie har bibliotek och bibliotekskollegor en särskild plats i

mitt hjärta. Vid Mittuniversitetets bibliotek i Härnösand vill jag nämna två

bibliotekarier, Cecilia Hamilton och Jonas Degerfält, som hjälpt mig med

övermäktiga litteraturfrågor. Vid Linköpings universitetsbibliotek har mina två

arbetskamrater Johan Toll och Charlotte Kroon stött mig med uppmuntrande

hejarop. Och Johan, så tyst det hade i min lilla lägenhet om du inte hade försett

mig med all jazzmusik. Varmt, varmt tack till er alla fyra!

Ett tack riktas även till Läromedelsförfattarnas förening! Föreningen bidrog med

resebidrag vid två tillfällen, vilket gjorde att jag både kunde delta i konferensen

ECER i Berlin 2011, och tillbringa två veckor med avhandlingsarbete vid Souidiko

Spiti, Svenska institutets gästhem i Kavala, Grekland 2011. Vid gästhemmet

träffade jag flera intressanta författare och forskare, bland annat professor Febe

Friberg och professor Joakim Öhlén. Varmt tack för att ni gav mig inspiration till

forta satta studier av livsvärldsfenomenologin!

Nu måste en särskild liten grupp nämnas. När Catarina och jag antogs som

doktorander adopterades vi av två äldre doktorandkolleger som åldersmässigt var

yngre än oss. Tillsammans bildade vi ”de fyras gäng” och jag lät mig nyfiket ledas

in i doktorandlivet av mina nya äldre (men yngre) doktorandkollegor. Ett särskilt

tack vill jag ge mina kollegor i denna lilla doktorandgrupp med Sofia och Maria

Styf, samt Catarina. Nu är jag den sista av oss som disputerar och nu öppnar sig

nya resmål för oss. Tack för den vänlighet och omsorg som ni har delat med er av!

Den har betytt så mycket.

Förord

xiii

Dig Catarina, min doktorandsyster, vill jag ge ett särskilt varmt tack för att du

alltid funnits där, i vått och torrt, och ljus och mörker. Innerligt tack! Du har delat

min resa på ångbåten och jag ser fram mot att få göra nya resor tillsammans med

dig.

Sist av allt vill jag vända mig till min familj. Min mamma finns tyvärr inte längre

med på ångbåten. Under stor sorg och smärta fick hon lämnas kvar i en av resans

många hamnar, men hon finns med i mitt hjärta. Tack Viktor och Valter! Utan ert

stöd och er uppmuntran under det mångåriga avhandlingsarbetet vet jag inte om

det hade varit möjligt att genomföra. Jan, tack, varmt och innerligt tack, för ditt

tålamod och din aldrig sinande tro på mig! Tack även för alla härliga promenader

med filosofiska diskussioner där jag fått stöta och blöta fenomenologiska frågor.

Hela livet är en resa, nu kastar vi loss mot nästa hamn!

Ann-Katrin Perselli

Härnösand, augusti 2014

 Inledning

1

1. INLEDNING

I den här avhandlingen presenteras en studie av lärares erfarenheter av att

använda digitala resurser. Centralt är lärarnas berättelser där de redogör för sina

erfarenheter av att undervisa i en skola där digitalisering pågår. Samma höst som

studiens första del genomfördes, tilldelades eleverna var sin bärbar dator, så

kallade en-till-en datorer. Undervisningen blev på så sätt mer digitaliserad för

lärarna och deras elever när datorerna ständigt var tillhands jämfört med före-

gående termin då datasalarna användes vid inbokade tillfällen. Förutsättningarna

för lärarna att använda digitala resurser i undervisningen förändrades på så sätt.

För denna studie innebär det att digitala resurser som läromedel behandlas i

relation till tryckta läromedel. Digitaliseringen av skolan kan ses som en för-

ändringsprocess, och mitt i denna process befinner sig lärarna vars uppgift är att

navigera på denna ocean av nya möjligheter som digitala resurser på internet ger.

Avhandlingen inleds med en kort historik över hur informationsteknik (IT)

utvecklats i den svenska skolan i relation till den internationella IT-utvecklingen.

Intentionen med historiken är att placera studien i det sammanhang av förändring

som digitalisering av skola och undervisning innebär.

Digitaliseringen av skolan
Användningen av IT i grundskola och gymnasium har under de senaste tio åren

utvecklats i ett raskt tempo och man talar idag om en digitalisering av skolan (jmf

Hylén, 2011). Datortätheten i skolorna ökar och de flesta elever i grundskola och

gymnasium har dagligen tillgång till datorer i sina studier. Allt fler skolor lånar ut

en-till-en i form av en dator eller surfplatta till varje elev. Enligt den rapport

Kapitel 1

2

Lindkvist (2013) genomfört för Skolverket syns en tydlig trend i svenska skolor

mot investeringar i en-till-en datorer. Skolor i cirka 250 kommuner driver, eller är

idag på väg att starta, satsningar med en dator per elev (Taawo, Davidsson &

Becker, 2014). Användningen av datorerna i de olika skolämnena är dock ojämn.

Enligt elevernas enkätsvar i Lindkvists (2013) rapport används datorerna främst till

att söka information på internet, ordbehandla och för att göra presentationer till

elevarbeten. Dessa användningsområden gäller framför allt under lektioner i

svenska och i de samhällsorienterande ämnena. Resultatet från Lindkvists

undersökning har stora likheter med Cubans, Kirkpatricks och Pecks (2001) studie

som visar att även om skolornas utrustning blir alltmer digital, förändras inte

undervisningen i samma takt. Dessa likheter väcker frågor: Vad innebär digital-

iseringen av skolan för lärarna? Hur använder lärare digitala resurser i under-

visningen?

Dessa två frågor ska ses i relation till att digitaliseringen av skolan är ett

internationellt fenomen. Med hjälp av IT1 strävar man inom Europeiska unionen

(EU) efter att utveckla den inre marknaden och efter att överbrygga den digitala

klyftan, det vill säga ojämlikheten mellan medborgarna ska överbryggas så att alla

får IT-utbildning och tillgång till digital teknik (Europeiska kommissionen, 2010). I

en rapport från Organisation for Economic Co-operation and Development

(OECD) (2009a) om digitala resurser som läromedel betonas att IT i all utbildning

ses som betydelsefullt och att lärares erfarenheter av IT bedöms som en av nyckel-

faktorerna för hur IT kan integreras i undervisningen. Även i världen i stort sker

stora satsningar på IT i skolor i syfte att åstadkomma förbättrade elevresultat (jmf

Valiente, 2010). Som grund för satsningarna finns bland annat de internationella

undersökningarna PISA2 och TIMMS3 som kontinuerligt följer upp och jämför

elevers resultat. Jämförelserna ger information om identifierbara skillnader mellan

1 I avhandlingen används förkortningen IT för både informationsteknik och informations- och kom-

munikationsteknik (IKT) enligt anvisningar från Svenska datatermgruppen.

 [http://www.datatermgruppen.se/]
2 PISA står för Programme for International Student Assessment. PISA är en internationell studie som

genomförs var tredje år. Med PISA undersöks 15-åringars kunskaper och förmågor i ämnena matematik

och naturvetenskap, samt deras läsförståelse. PISA organiseras av Organisation for Economic Co-operation

and Development, (OECD) som har 34 medlemsländer. I PISA- undersökningarna deltar både

medlemsländer och andra länder som samarbetar med OECD. [http://www.skolverket.se/statistik-och-

utvardering/internationella-studier/pisa]
3 TIMMS är akronymen för Trends in International Mathematics and Science Study. TIMSS är en

omfattande studie som återkommer vart fjärde år. I studien undersöks elevers kunskaper i matematik

och naturvetenskap i årskurs 4 och årskurs 8. TIMSS organiseras av The International Association for the

Evaluation of Educational Achievement (IEA) och i studien deltar länder från hela världen. Syftet med

studien är att beskriva och jämföra elevprestationer och att redovisa elevers erfarenheter av och

attityder till matematik och NO, både nationellt och internationellt.

 Inledning

3

länder, och anses göra det möjligt att bedöma effektivitet och framgångsrik

utbildning mellan länder.

I synnerhet elevers resultat står ofta i fokus för forskning när IT-användning i

skolan undersöks. Däremot förekommer det färre studier av lärare som använder

den digitala teknik som investerats i skolor och som visar hur elever kan använda

tekniken i sitt lärande. Det är först på senare år som forskares intresse har börjat

riktas mot lärarnas upplevelser (se ex Ottenbreit-Leftwich, Glazewski, Newby &

Ertmer, 2010). Den här studien ansluter sig till detta forskningsområde och

intentionen är att beskriva och analysera gymnasielärares erfarenheter av att

använda digitala resurser i undervisningen.

Vad menas med digitalisering?
Med ’digitalisering’ avsågs fram till för några år sedan att något skannades in

och/eller gjordes tillgängligt på internet. Begreppet har dock under de senaste åren

fått en vidgad betydelse och idag används det oftast med betydelsen ”’ökad

användning av datorer och internet’” (Svanberg, 2013) i det sammanhang som

avses. Exempel på ökad användning av datorer och internet kan ses i hela

samhället, såväl i hem som på arbetsplatser. Fler och fler vardagliga sysslor sker

med hjälp av internet. Exempelvis sker kommunikation idag ofta i digitaliserad

form via bland annat e-post, sms, chattforum och internettelefoni. Den offentliga

sektorn, från kommuner till riksdag och regering, hänvisar till sina webbplatser på

internet när medborgare söker information, liksom företag och utbildnings-

anordnare. Inom handeln erbjuder butiker numera även en webbshop som

komplement till butiken (eller det är kanske tvärt om?) och bank- eller postgiro är

snart ett minne blott när räkningar allt oftare betalas via Internetbanken. Andra

exempel på digitalisering återfinns inom pressen där typografens arbetsuppgifter

numera sker helt digitalt, och inom hälso- och sjukvård där digitaliserade patient-

journaler görs tillgängliga inom ett landstings domäner och uppgifter från läkarens

digitala utrustning förs direkt in i journalen. Den digitalisering som sker i skolan

kan således förstås som en del i en allmän trend mot digitalisering av samhället.

Digitaliseringstrenden i svenska skolor har sina rötter framför allt i 1980-talet.

IT-utvecklingen i svenska skolor sedan 1980-talet
Från 1980 och framåt genomfördes flera IT-projekt runt om i de svenska skolorna.

Den IT-utveckling som främst lämnat avtryck i svenska skolors IT-historia mellan

år 1980 och 2002 utgörs av fyra stora nationella IT-projekt. Dessa fyra projekt

beskriver Jedeskog (2005) som ”fyra vågor” som sköljt över det svenska skolland-

skapet. Hon använder metaforen för att illustrera den varaktighet, styrka och kraft

Kapitel 1

4

som hon menar fanns i dessa fyra nationella IT-projekt Metaforen illustrerar även

de administrativa och politiska resonemang som föregick och varade under

projekten, samt hur lärare och rektorer inte kunde undvika att dras med av vågen

– somliga villigt och andra mer motvilligt (Jedeskog (2005).

Den första av de fyra vågorna utgjordes av projektet Datalära på grundskolans

högstadium som bedrevs mellan åren 1984 och 1987. Våg nummer två, Datorn och

skolan, det så kallade DOS-projektet, inleddes 1988 och varade till 1991. Den tredje

vågen, utgjordes av en satsning med flera projekt som bedrevs av staten genom

Stiftelsen för kunskaps- och kompetensutveckling (KK-stiftelsen) mellan åren 1994

och 2000. Projekten i denna satsning var fler men berörde färre kommuner än

tidigare. Den sista och fjärde vågen Jedeskog beskriver är IT i skolan (ITiS) som

varade mellan åren 1999 och 2002. ITiS-projektet involverade drygt hälften av den

svenska lärarkåren.

Motiven till satsningarna på IT i skolan handlade framför allt om förväntningar på

att IT skulle utveckla och förändra såväl samhälle som arbetsliv. Tidigt fanns det

därför även förhoppningar om att IT tillsammans med en ny pedagogik skulle

kunna effektivisera och utveckla undervisning för såväl elever som lärare. Skolan

skulle med hjälp av IT förbereda eleverna för ett modernt, aktivt, samhällsliv och

ett livslångt lärande (Hylén, 2011; Jedeskog, 2005). Det är dock först på senare år

när den digitala tekniken blivit både billigare och mer användarvänlig som de

digitala resurserna har fått en mer allmän utbredning i skolorna i Sverige. Jag ska

här kort beskriva den historiska bakgrunden till den IT-standard som idag kan ses

i den svenska skolan genom de projekt Jedeskog benämner som fyra vågor.

DIS och DOS till att börja med

Datoriseringen av skolan inleddes under 1970-talet genom en rad olika projekt och

försöksverksamheter. Exempelvis bedrevs projektet Datorn i skolan (DIS) mellan

åren 1974–1979. Projektets syfte var att undersöka datorers möjligheter att modern-

isera undervisningen och fungera som inlärningshjälpmedel för eleverna. De

erfarenheter som DIS gav kom att ligga till grund för tankarna bakom det

elevaktiva arbetssättet som presenterades i Läroplan för grundskolan (Lgr 80)

(Skolöverstyrelsen, 1980) och för ämnet datalära som infördes på hög-stadiet och

gymnasiet under läsåret 1981/82 (Söderlund, 2000). Det var dock först under 1980-

talet som datorn fick betydelse för undervisningen när Skolöverstyrelsen (SÖ) med

den då nya läroplanen, Lgr 80, betonade ett undersökande arbetssätt för eleverna i

framför allt de samhällsorienterade ämnena (Hylén, 2011). År 1984 presenterade

SÖ ett nytt handlingsprogram och en ny kursplan för ämnet datalära på högstadiet

(Jedeskog, 2005). Parallellt fick högstadieskolor och gymnasieskolor statligt stöd

 Inledning

5

för inköp av datorer och utrustning till undervisning. Cirka 60 % av skolorna

använde det statliga stödet till inköp av COMPIS, en svensk dator som utvecklats

speciellt för skolbruk (Söderlund, 2000). Datorerna fick dock inte den plats i

undervisningen som eftersträvades och i slutet av 1980-talet beslutade riksdagen

att genomföra ett treårigt projekt, Datorn och skolan (DOS) där datorn som

pedagogiskt hjälpmedel betonades (Jedeskog, 2005).

DOS-projektet som pågick mellan åren 1988 till 1991 syftade till att lärare skulle

lära sig att använda datorer och program som pedagogiska verktyg i under-

visningen. Utvärderingar av DOS visar att projektet hade en tydlig top-down

styrning och att lärarnas egna erfarenheter kom i skymundan (Hylén, 2011;

Jedeskog, 2005). DOS-projektet fick inte heller den effekt i skolorna som

förväntades. Jedeskog (2005) menar att en bland flera orsaker var att projekten

sällan nådde fram till lärarna i allmänhet utan ofta drevs av skolans teknik-

entusiaster. Intresset för IT var generellt lågt bland lärarna, och det rådde brist på

både datorer och erfarenheter av att använda datorer i undervisning. Dessa

omständigheter kan enligt Jedeskog (2005) ha bidragit till att IT i huvudsak

anpassades till skolornas rutiner och undervisningsmetoder i stället för att förnya

pedagogiken. Enligt Hylén (2011) framkommer det även i utvärderingarna av

projektet att de nya programvarorna som ingick i projektet var dyra för skolorna.

De närmast följande åren efter DOS-projektet gjorde skolorna enbart måttliga IT-

satsningar (Jedeskog, 2005). Skolornas stora kostnader kan vara en förklaring till

nedgången av antalet IT-projekt. Andra förklaringar kan vara de två stora reformer

som genomfördes under början av 1990-talet och som fick effekter för skolan.

Mellan åren 1989–92 genomfördes kommunaliseringen av skolan och 1992 lades

SÖ ned och en ny skolmyndighet, Skolverket, inrättades. Dessa förändringar

inverkade troligen på hur myndigheternas erfarenheter från IT-projekt i skolan

togs till vara och hur nya projekt startades (Söderlund, 2000).

ITiS och Fyrtornen – två stora satsningar på utveckling av IT-pedagogiken

År 1994 presenterade regeringen utredningen Vingar åt människans förmåga (SOU

1994:118), en ny nationell IT-strategi där skolans IT-användning lyftes fram som en

grund för samhällsutvecklingen (Söderlund, 2000). Samma år introducerades

internet i skolorna och Skolverket fick i uppdrag att producera internetbaserade

tjänster och databaser åt skolorna. Uppdraget resulterade exempelvis i det nation-

ella Skoldatanätet, med internettjänster för skolbruk (Hylén, 2011).

I satsningen på utveckling av IT-pedagogiken inrättade regeringen samma år KK-

stiftelsen som fick i uppdrag att stärka den svenska konkurrenskraften, bland

annat genom att främja IT-användning i skolor (Söderlund, 2000). Regeringen som

Kapitel 1

6

ville se en nationell satsning på IT i undervisningen gav KK-stiftelsen i uppgift att

utveckla IT-användningen i landets skolor. KK-stiftelsen valde att genomföra

uppdraget genom en satsning i fyra delar (Hylén, 2011). Fyrtornsprojektet utgjorde

en av dessa delar. Fyrtornsprojektet bestod av 27 stora skolutvecklingsprojekt som

skulle fungera som goda exempel och visa vägen för andra skolor och kommuner

(Jedeskog, 2005). Det var en elitsatsning och 51 kommuner inbjöds att delta. De

andra delarna i satsningen utgjordes av ett sjuttiotal mindre projekt samt en

satsning på läromedel (Söderlund, 2000). I den nationella satsningen ingick även

ett uppdrag till forskningsprojektet Elever, lärande och organisationer kring inform-

ationstekniken i skolan, ELOÏS-programmet, med Riis som forskningsledare, att följa

och granska Fyrtornsprojekten (Nissen, 2002). Den kritik som enligt Jedeskog

riktats mot Fyrtornsprojekten handlar bland annat om att det saknades tid för att

planera hur pedagogiken skulle utvecklas med hjälp av IT. Exempelvis visar

Jedeskogs och Nissens (2004) studie att den digitala tekniken var mer i fokus i

jämförelse med ämnena och deras innehåll.

Nästa stora statliga satsning var IT i skolan, (ITiS). En särskild ITiS-delegation med

representanter från Utbildningsdepartementet, Skolverket, KK-stiftelsen och

Svenska kommunförbundet, fick i uppdrag att genomföra satsningen (Söderlund,

2000). ITiS som byggde på erfarenheter från Fyrtornsprojekten var från början ett

treårigt projekt 1999–2001, men förlängdes och avslutades först 2002 (Jedeskog,

2005). ITiS är en av de största fortbildningssatsningarna för lärare och skolor i

Sverige och samtidigt den största svenska IT-satsningen för skolan som genom-

förts. I stort sett alla Sveriges kommuner var med och 60 % av den svenska

lärarkåren deltog, vilket innebär cirka 75 000 lärare. Satsningen var en kombination

av kompetensutveckling för lärare och utveckling av skolornas digitala infra-

struktur och innebar att varje deltagande lärare fick en egen bärbar dator

(Karlsson, 2004). ITiS-projektet föll väl ut bland de deltagande lärarna. Merparten

av lärarna ansåg att de hade utvecklat sina IT-kunskaper och att samarbetet och

diskussioner om pedagogiska frågor hade ökat (Jedeskog, 2005; Karlsson, 2004).

Jedeskog konstaterar att till skillnad från tidigare IT-projekt gavs lärarna i ITiS-

projekten tid för såväl reflektion som kollegiala möten utanför skola och

undervisning. Vid samma tidpunkt fick allt fler elever tillgång till datorer i sina

hem sedan en ändring i skattelagstiftningen 1997 gjort det möjligt för deras

föräldrar att förmånligt köpa privata datorer genom sina arbetsgivare. Skattelags-

ändringen innebar att arbetsgivare inom den privata och offentliga sektorn kunde

hyra ut datorer till sina anställda. Hyresavgiften drogs av på bruttolönen och de

anställda kunde när hyresavtalet löpte ut, köpa den hyrda datorutrustningen. Det

här förfarande medförde att antalet datorer i hemmen ökade kraftigt och 1999,

samma år som ITiS startade, hade nästan hälften av hushållen i Sverige en dator

 Inledning

7

(Söderlund, 2000). En jämförelse med den senaste mätning visar att år 2012 har 6,6

miljoner personer i Sverige, det vill säga 94 % av befolkningen i åldern 16–74 år,

tillgång till datorer i sina hem. De flesta även med uppkoppling till internet

(Statistiska centralbyrån, 2013).

En inblick i dagens svenska skola med digitala resurser

Efter ITiS under 2000-talet förekom enbart några mindre statliga och kommunala

satsningar på IT-användning i skolan, vilket bland annat kan förklaras av den

finanskris som uppstod när IT-bubblan sprack runt sekelskiftet 2000. Efter några år

tog dock utveckling fart igen. För att få en uppfattning av användningen av IT i

den svenska skolan idag kan antalet datorer som finns på skolorna i relation till

antalet elever ge en hänvisning. I Skolverkets senaste mätning av IT i skolorna

(Lindkvist, 2013) visar att antalet elevdatorer på skolorna ökar kontinuerligt.

Genomsnittligt går det lite drygt en elev (1,3) på varje dator i gymnasieskolan,

vilket innebär att merparten av landets gymnasieelever på kommunala skolor och

på friskolor idag har tillgång till en egen dator i skolan. Antalet datorer inom

grundskolan är något färre. I de kommunala grundskolorna är det genomsnittliga

antalet elever 3,1 per dator och inom friskolorna är siffran något lägre, 2,4 elever

per dator i genomsnitt. Rapporten visar att även datorer för lärare ökar i antal, i

stort sett alla gymnasielärare, 94 %, och 77 % av grundskollärare har numera

tillgång till en egen dator eller surfplatta på sina arbetsplatser (Lindkvist, 2013). I

rapporten framstår kommunernas satsningar främst gälla skolornas IT-

infrastruktur vilket blir synligt i det successivt ökade antalet datorer. Huruvida

ledningen på skolor runt om i landet betraktar den kostnadsfria PIM-kursen4 som

fortbildning för sina lärare framgår inte av Skolverkets mätning, men däremot att

det finns ett kontinuerligt fortbildningsbehov.

De flesta skolor har enligt Lindkvists (2013) rapport internetbaserade pedagogiska

plattformar för samordning av undervisning och administrativa uppgifter. Av

rapporten framgår att de materiella förutsättningarna för att använda IT i under-

visningen ökar. I skolor satsas inte enbart på datorer utan även på annan digital

utrustning som exempelvis interaktiva skrivtavlor, digitala kameror, datapro-

jektorer och olika pedagogiska program, vilket gör att lärare i allt större omfattning

4 PIM står för Praktisk IT- och mediekompetens och är ett webbaserat kursmaterial som fram till 1 juli

2014 vände sig till lärare. Materialet bestod av tio handledningar vilka visade hur olika programvaror

kunde användas praktiskt i skolans verksamhet. Materialet var en fri resurs och kunde fritt och gratis

användas av vem som helst. Det kunde användas individuellt såväl som i lärararbetslag. PIM var en del

av Skolverkets regeringsuppdrag att främja utveckling och användning av informationsteknik i skolan.

PIM lades ner från och med 1 juli 2014, bland annat på grund av att efterfrågan på PIM-kurserna hade

minskat och att medel för fortsatt drift av PIM saknades.

Kapitel 1

8

kan använda sig av digitala resurser i undervisningen. Enligt rapporten börjar

lärare exempelvis även använda sociala medier både i undervisning och som ett

utvidgat kollegium för pedagogiska frågor. Lärarna uppger att deras erfarenheter

av digitala resurser tilltagit de senaste åren. Deras behov av fortbildning inom IT

kvarstår dock, men nu inom nya områden som en följd av att utvecklingen av

digitala resurser sker kontinuerligt (Lindkvist, 2013). Tillgången på digitala

resurser i skolorna ökar således tillsammans med kunskaperna om hur dessa kan

användas i undervisningen, även om det inte utesluter fortbildningsbehovet. Trots

denna utveckling menar många gymnasielärare (31 %) att de saknar tillräcklig

tekniskt IT-stöd (Lindkvist, 2013).

En-till-en i undervisning
I takt med att teknikutvecklingen frambringar allt mindre och billigare bärbara

datorer och fungerande trådlösa nätverk har många länder, både på grundskole-

och gymnasienivå, börjat satsa på en dator per elev, så kallade en-till-en datorer. I

Sverige genomfördes tidigt två mindre projekt mellan åren 1996 och 1999 med en-

till-en datorer till eleverna. Som del i Fyrtornsprojekten drevs två spetsprojekt med

bärbara datorer till alla elever och lärare, dels på en nystartad gymnasieskola i

Mönsterås, dels på en grundskola i Ljusdal (Naeslund, 2001; Riis, 2000b). I USA var

man också tidigt ute med flera projekt. I delstaten Maine i USA togs 1999 de första

stegen i ett större projekt med en-till-en dator till alla elever i årskurs 7 och 8

(Silvernail & Lane, 2004). Både lärare och elever rapporterade problem med

tekniken såväl under som efter projektets slut. Projektets resultat ansågs dock som

positivt då mer än hälften av lärarna och eleverna rapporterade förbättringar i

undervisning och lärande. Bland annat upplevde lärarna att eleverna var mer

engagerade i undervisningen och mer motiverade att lära. Eleverna ansåg att de

fick stöd av datorerna att organisera skolarbetet, uppgifter genomfördes snabbare

och med bättre kvalitet (Silvernail & Lane, 2004). Projektet har därefter fungerat

som inspirationskälla för efterföljare runt om i världen (Hylén, 2011).

Det finns ofta flera motiv till dessa satsningar på en-till-en. I Valientes (2010)

metaanalys av forskning om en-till-en projekt framkommer tre gemensamma

motiv för att investera i en-till-en: Det mest framträdande motivet utgörs ofta av en

strävan att göra det möjligt för elever att skaffa sig erfarenheter av IT5 som är

nödvändiga i samhället och för samhällsekonomin. Det andra motivet utgörs av en

strävan att minska den digitala klyftan mellan individers och sociala gruppers

5 Inom EU och OECD används uttrycket informations- och kommunikationsteknik, (IKT), vilket

sålunda även Valiente använder i sin artikel. Eftersom jag genomgående använder IT för såväl IT som

IKT i avhandlingen så gör jag det även här.

 Inledning

9

tillgång till IT såväl i skolan som i hemmen. Det tredje gemensamma motivet

handlar om att utveckla undervisningen genom att göra den mer elevcentrerad så

att eleverna kan nå bättre resultat och överbrygga klyftan mellan formellt och

informellt lärande (Valiente, 2010). Sammanfattningsvis kan motiven förstås bestå

av både demokratiska och samhälleliga aspekter. Dessa tre motiv ligger till grund

för framväxten av icke-vinstdrivande organisationer som exempelvis One Laptop

per Child Association (OLPCA). OPLCA arbetar för att utveckla datorer som gör det

ekonomiskt möjligt för utvecklingsländer att förse sina elever med bärbara datorer

tillsammans med skolböcker och skoluniformer. Dessa icke-vinstdrivande organis-

ationer stimulerar ofta dator- och hemelektronikföretag att producera billigare

datorer och inspirerar till nya en-till-en satsningar. När OPLCA år 2008 tog initiativ

till att producera hållbara och små bärbara datorer till en låg kostnad gav det

exempelvis effekter världen över (Valiente, 2010).

Det bedrivs idag omfattande forskning om en-till-en datorer och surfplattor och

elevers lärande. Utifrån dessa studier går det dock sällan att göra jämförelser.

Studierna skiljer sig åt, företeelser mäts på olika sätt och studierna utgår ofta från

olika data, vilket gör att jämförelser är svåra att göra. En betydande del av denna

forskning om digitala resurser i undervisning visar positiva resultat (Holcomb,

2009). Två återkommande positiva resultat som forskningen visar är: att elever

med egna datorer framför allt förbättrar sina resultat i läsning, skrivning och

matematik, och att det är lättare att hitta aktuellt undervisningsmaterial på internet

(Holcomb, 2009). De studier som visar negativa elevresultat i läsning och skrivning

beskriver framför allt stora problem med att elever ägnar sig åt spel, surfning och

fusk under lektionerna. Det rapporteras också om skolor som avslutat sina en-till-

en projekt när hela projektet blivit allt för dyrt (Holcomb, 2009). Problemen som

dessa projekt brottas med, bottnar enligt Holcomb (2009) ofta i att projekten saknar

förankring hos skolledning, lärare, elever och föräldrar. Valientes (2010) resultat

visar exempelvis att ekonomiska problem ibland kan uppstå efter att datorerna

eller surfplattorna är inköpta. Kostnaden för datorerna är stor, men kostnaden för

service, IT-stöd och fortbildning är oftast större (Valiente, 2010). Det är också

bristen på IT-stöd och fortbildning som lärare enligt litteraturen ofta betonar (jmf

Fredriksson, Gajek & Jedeskog, 2009; Hew & Brush, 2007; Inan & Lowther, 2010).

Det intryck som läsningen av litteraturen ger är att det är dessa stödfunktioner

som av ekonomiska skäl ofta får stå tillbaka vid satsningar på digitala resurser för

undervisning.

En-till-en i svenska skolor – en femte våg

Den svenska staten betraktar, på liknande sätt som flera andra europeiska stats-

makter, skolan som ett medel att introducera IT i samhället. Med den nya

Kapitel 1

10

nationella IT-strategin (Näringsdepartementet, 2011) betonar regeringen skolans

ansvar för att elever utvecklar erfarenheter och kunskap om digitala resurser så att

dessa kommer till användning i deras studier. I enlighet med de angivna rikt-

linjerna har idag har de allra flesta elever inom den svenska gymnasieskolan en

egen dator eller surfplatta (Lindkvist, 2013). Den bärbara datorn blir allt vanligare

på gymnasieskolor medan surfplattor förekommer oftare på grundskolorna.

Lindkvist (2013) pekar i sin rapport på att det finns ett samband mellan lärares IT-

kunskaper och antalet datorer i klassrummet. Lärare som undervisar i klasser där

eleverna har egna datorer har bättre IT-kunskaper i jämförelse med övriga lärare.

Denna tydliga IT-trend med digitala resurser i skolorna och en-till-en datorer kan

på så sätt betraktas som en femte våg i svenska skolors IT-utveckling. Satsningarna

på en-till-en ger intryck av att vara en IT-våg vars kraft och styrka varken lärare

och skolledare kan värja sig mot på liknande sätt som Jedeskog (2005) beskriver.

Den en-till-en satsning som i Sverige fått stor uppmärksamhet genom sin omsorgs-

fulla uppföljning och utvärdering utgörs av Falkenbergsprojektet. I Falkenbergs

kommun inleddes 2007 ett treårigt en-till-en projekt i årskurs 7–9 på två skolor.

Totalt deltog cirka 500 elever och 60 lärare (Tallvid, 2010). Enligt Tallvid visar

studien övervägande goda resultat och både elever och lärare är överlag nöjda

med sitt deltagande. Idag när projektet är avslutat omfattar satsningen

kommunens samtliga elever i årskurs 7 till 9 och på de teoretiska gymnasie-

programmen (Tallvid, 2011). Resultatet av utvärderingarna visar bland annat att

fyra ”framgångsfaktorer” låg till grund för att projektet kunde genomföras med ett

positivt resultat: förankring, förvaltning, fortbildning och frihet. Tallvid betonar att

dessa fyra faktorer tillsammans utgjorde en bas för projektet. Kommunledningen

och utbildningsförvaltningen tog aktiv del i projektets genomförande och

ansvarade för att lärarna fick fortbildning, samt gav elever och lärare friheten att

själva administrera sina datorer. På så sätt fick projektet en grund för det positiva

resultat som uppnåddes, menar Tallvid (2011).

Ett annat forskningsprojekt om en-till-en datorer i undervisning utgörs av Unos

uno vid Örebro universitet och Högskolan Dalarna (Grönlund, 2014). Under

perioden 2010 till 2013 följde några forskare 24 skolor i projektet. Projektet syftade

till att bland annat studera elevers lärande, lärares roller och arbetssätt,

skolledningens funktion och samverkan med föräldrar för att söka förståelse för

hur IT kan integreras i undervisning. Studiens resultat visar att effekterna av en-

till-en i undervisningen är både positiva och negativa. Exempelvis förbättrades

elevernas prestationer och kontakten mellan lärare och elever utvecklades.

Negativa effekter utgjordes av bland annat mer arbete för lärarna, upplevelser av

stress hos såväl lärare som elever, och ökade kostnader för skolorna i projektet.

 Inledning

11

Resultatet visar också några framgångsfaktorer som Grönlund (2014) betonar.

Dessa framgångsfaktorer utgör enligt Grönlund förutsättningar för att lyckas med

en-till-en-satsningar. Om en-till-en projekt betraktas som förändringsprojekt i

skolan menar Grönlund att projekten har större möjligheter att kunna genomföras

med positivt resultat. En-till-en datorer i undervisning handlar om mer än att

enbart använda ny teknik. IT i undervisning innebär oftast förändrade under-

visningssätt för lärarna, något som också får återverkningar på skolan som helhet.

Exempelvis skriver Grönlund att de skolor som visar positiva resultat i studien

oftast är de skolor som hanterar lärarnas ökade arbetsbörda med att delvis öka

personalkontot i stället för att låta IT-kostnaderna tära på personalkontot. För-

fattaren betonar även betydelsen av att gå vidare från att se IT-projekt som att

lärare och elever ska bli IT-kunniga, till att se det som en början mot målet att

förändra undervisningen. På ett liknande sätt som Tallvid (2011), argumenterar

Grönlund (2014) för att ett lyckat förändringsarbete även innebär en involverad

ledning från politikernivå till skolans rektor, där alla visar engagemang i projektet.

Detta engagemang är nödvändigt, menar Grönlund, för att gemensamt kunna

planera och organisera kommunens IT-användning inom undervisningen i

skolorna och för att skolornas verksamhet ska kunna utvecklas på ett positivt sätt.

Ett tredje exempel utgörs av Hanssons (2013) treåriga studie. Studien pekar i likhet

med projektet Unos uno (Grönlund, 2014) på betydelsen av en involverad ledning

för att förändringsprojekt ska kunna genomföras med positivt resultat. Hansson

visar att det är nödvändigt att det sker en lärprocess hos de iblandade för att

implementering av IT i undervisning på allvar ska leda till förändring i skolans

verksamhet. Resultatet visar bland annat att skolledning och lärare kan ha skilda

mål med implementeringen av IT. Ofta är det skolledningens organisations-

relaterade frågor som lyfts fram när det gäller implementering av IT i verksam-

heten. På så sätt är det de teknikrelaterade frågorna som betonas, medan lärarnas

pedagogiska frågor om IT i undervisning mer sällan diskuteras. Rektor och IT-

gruppen överlämnar i stället ofta till lärarna att själva ansvara för de pedagogiska

frågorna. Hanssons studie visar också att de lärare som driver IT-förändringen i

skolan har ett tungt arbete när det även bland lärarna finns skilda uppfattningar

om vad som ska uppnås med implementering av IT i undervisningen. Sam-

ordningen mellan skolledning och de drivande lärare i arbetet med IT-

utvecklingen ger intryck av att resultera i att dessa lärare sällan tid för sitt arbete

och förväntat stöd från skolledningen.

Min för-förståelse
Med denna korta presentation av skolans digitalisering ur ett historiskt perspektiv

och med en dagsbild återkommer jag nu till det som utgör avhandlingens

Kapitel 1

12

problemområde: lärares erfarenheter av att använda digitala resurser i under-

visning. Men först vill jag nämna något om min för-förståelse. Mitt intresse och

nyfikenhet för lärares erfarenheter av att arbeta med digitala resurser i

undervisning har utvecklats under mina år som skolbibliotekarie på såväl

grundskolor som gymnasieskolor och under flera år som bibliotekarie på

universitetsbibliotek med särskilt ansvar för lärarutbildningar. Det innebär att jag

både har samarbetat och diskuterat med lärare som undervisar på olika nivåer om

vad som utgör lämpliga läromedel. Digitala resurser utgör en variant av läromedel

som blir allt mer vanlig i undervisning, som exempelvis artiklar från

skolbibliotekets databaser, webbplatser via Länkskafferiet och lärarnas egen-

producerade material som tillhandahålls via skolans pedagogiska plattform. De

digitala resurserna finns i ett oändligt antal och att få en överblick över dem

framstår som omöjligt, ändå utgör det ett av kraven som följer med när skolan

digitaliseras. Ambitionen med denna studie är att beskriva och analysera lärares

erfarenheter av att använda digitala resurser i undervisning för att på så sätt bidra

med nya kunskaper om lärares arbete.

Läraren och digitaliseringen av skolan
För undervisning innebär digitalisering att det blir allt vanligare att lärare i sina

förberedelser för kurser lägger upp information och material till sina ämnen och

kurser, antingen på en webbplats på internet eller på skolans webbaserade

pedagogiska plattform. Lärare som ser sina elever delaktiga i utbytet på internet

stimuleras till att börja utforska och undersöka möjligheterna för att använda olika

applikationer på internet i undervisningen (Alexander, 2008). Det är också så att

utbudet av digitala resurser som kan användas i undervisning har ökat markant

sedan början av 2000-talet (Ottenbreit-Leftwich et al., 2010). På internet tilltar

utbudet av olika digitala resurser anpassade för skolbruk, framför allt engelsk-

språkiga resurser. Läromedelsförlag producerar numera både tryckta läromedel

som kompletteras av material på internet och helt digitaliserade läromedel. Två

andra exempel utgörs av det svenska uppslagsverket Nationalencyklopedin, som i

sin internetversion har en specialversion för skolan, NE Skola6, och av Länkskafferiet7

som är en samling värderade länkar som numera drivs av Umeå universitet.

Arbetet med att konstruera kurs- och ämneswebbplatser är tidskrävande, men

enligt Wallace (2004) tar sig många lärare ändå tid till detta. De webbplatser som

lärare bygger upp på internet, eller på skolans pedagogiska plattform, innehåller

6 På Nationalencyklopedins webbplats finns en tjänst, NE Skola, som vänder sig till lärare och andra

prenumeranter. http://www.ne.se/
7 Länkskafferiet är en nationell söktjänst som riktar sig mot skolan. Syftet är att underlätta för elever,

lärare, pedagoger och skolbibliotekarier genom att tillhandahålla utvalt material på internet som passar

för skolarbete.

 Inledning

13

information och olika resurser som elever behöver när de löser olika uppgifter i

skolarbetet. Ibland kryddar lärarna dessa sidor med egna digitala animationer,

som i sig tar tid att utforma, men som de vet ”roar eleverna”, som en lärare

uttryckte det i samtal med mig.

Förutom att göra egna webbplatser arbetar allt fler lärare även med wikiwebb-

platser, bloggar och sociala medier i sin undervisning (jmf Ekberg, 2012; Hansson,

2013; Lindkvist, 2013). Wiki och bloggar ger läraren möjligheter att skapa

förutsättningar för eleverna för såväl samarbete kring uppgifter som personlig

handledning beroende på hur läraren väljer att använda dessa (Johansson,

Lindblom, Rask & KK-stiftelsen, 2007). Flertalet av dagens elever deltar dessutom i

någon eller några av de många sociala medier som finns på internet. Ungdomar är

frekventa deltagare på internet och antalet ungdomar som medskapare i inform-

ationssamhället ökar kontinuerligt (Alexander, 2008). Att delta i nätverk på

internet innebär att vara del i en digital kultur där meningsskapande sker genom

interaktion med andra deltagare på internet (Snyder, 2007). Det finns också ett

stort antal skolor som satsar på att utveckla IT-användningen i skolan med

intentionen att forma en digital kultur på skolan som ger plats för pedagogiska

perspektiv, social utveckling och meningsskapande i människors liv och lärande

(Johansson et al., 2007; Snyder, 2007). Det finns dock yttre ramar i form av skolans

ekonomiska situation som är relaterade till lärarnas möjligheter att följa teknik-

utvecklingen och anpassa sin undervisning. Skolorna kan exempelvis ha brist på

datorer eller brist på IT-stöd, vilket innebär att IT i undervisning inte förekommer i

den utsträckning som man skulle kunna tro (Andersson, 2006; Cuban, 2001).

Direktiv och riktlinjer för digitalisering

I den under studiens genomförande gällande Läroplan för de frivilliga skolformerna

(Lpf 94) (Skolverket, 2006b) finns det inga tydliga direktiv för att, eller hur, lärare

ska använda digitala resurser i undervisningen. Hur digitala resurser används i

undervisningen är i stället varje kommuns och skolas eget ansvar, både när det

gäller elevernas användning av digitala resurser och lärarnas möjligheter till

fortbildning. De olikheter som förekommer mellan skolorna i landet utgörs ofta av

de ramar som nämns ovan. Styrdokumenten ger få anvisningar och de som finns

är implicita. Lärare ges i läroplanen inget direkt ansvar för att använda digitala

resurser i undervisningen. De riktlinjer som dock finns i Lpf 94 beskriver att

rektorn ska se till att:

arbetsmiljön i skolan utformas så att eleverna får tillgång till handledning och

läromedel av god kvalitet samt andra hjälpmedel för att själva kunna söka och

Kapitel 1

14

utveckla kunskaper, bl.a. bibliotek, datorer och andra tekniska hjälpmedel.

(Skolverket, 2006b, s 16)

Läroplanen innehåller även riktlinjer till rektor om att denne ansvarar för att:

lärare och annan personal får möjligheter till den kompetensutveckling som krävs

för att de professionellt ska kunna utföra sina uppgifter. (Skolverket, 2006b, s 17)

Den nu gällande läroplanen Gymnasieskola 2011 (GY 11) (Skolverket, 2011c)

innehåller nästan samma formulering och ger på så sätt även den implicita direktiv

till hur lärare ska använda digitala resurser i undervisningen. Även i GY 11 är det

skolans rektor som har till uppgift att tillhandahålla digitala resurser. Rektor

ansvar för att:

utbildningen utformas så att eleverna, för att själva kunna söka och utveckla

kunskaper, får tillgång till handledning och läromedel av god kvalitet samt andra

lärverktyg för en tidsenlig utbildning, bl.a. bibliotek, datorer och andra tekniska

hjälpmedel. (Skolverket, 2011c, s 15)

I GY 11 förekommer dock även direktiv för de specifika gymnasieprogrammen om

att eleverna i sina studier ska använda digital teknik, digitala verktyg och medier

för att söka och värdera information och för att hålla sig à jour med den verk-

samhet som programmen riktar sig mot. Fortfarande framstår dock direktiven för

lärarnas användning av digitala resurser i undervisningen som vaga. För att hitta

direktiv och riktlinjer för lärares användning av digitala resurser i undervisningen

och för deras möjligheter till fortbildning finns ett antal utredningar att tillgå.

Staten har genom flera av sina utredningar och publikationer sedan 1980-talet

betonat skolans, och även lärares, ansvar att följa den digitala teknikutvecklingen i

undervisningen. Dessa direktiv har dock aldrig slagit igenom i styrdokument som

exempelvis läroplanerna, vilket Hallséns (2013) analys av de statliga direktiven

angående IT i skolan tydligt visar.

En jämförelse med grannländerna Norge, Finland, Danmark och Island visar att

dessa länder är tydligare i sina direktiv. Både Norge och Danmark har infört

begreppet ’digital kompetens’ i sina styrdokument (Hylén, 2011). I Norge utgör

’digital kompetens’ en av baskompetenserna som eleverna ska tillägna sig parall-

ellt med kompetenserna tala, läsa, skriva och räkna (Krumsvik, 2011). Tillsammans

med Island och Finland beskrivs Norge och Danmark som länder med nationella

strategier för att möta dagens samhällskrav och stärka användningen av digitala

resurser (Eurydice, 2012). Digital kompetens utgör i dessa länder en nyckel-

kompetens i skolornas styrdokument och läroplaner.

 Inledning

15

I stället för att i likhet med grannländerna styra med uttryckliga, skriftliga, direktiv

i läroplanen, har regering och riksdag i stället styrt utvecklingen mot en digital-

iserad skola genom de stora och små tidsavgränsade nationella satsningar som

beskrivits ovan. De statliga satsningarna har på så sätt ökat antalet datorer och

andra digitala resurser i skolan till en nivå som placerar Sverige i den inter-

nationella IT-fronten. Däremot har inte användningen av IT i skolorna tilltagit på

samma sätt. Under 2014 har det dock framträtt en förändrad syn på en nationell

strategi för digitaliseringen av den svenska skolan. Digitaliseringskommissionen

(SOU 2014:13) konstaterar i sitt senaste betänkande att Sverige har halkat efter i

själva användningen av digitala resurser i skolorna i en internationell jämförelse.

Kommissionen konkretiserar sitt konstaterande genom att förorda en nationell

strategi och föreslår regeringen att uppdra åt Skolverket att:

senast under 2015 föreslå en revidering av läroplanerna för grund- och

gymnasieskolan i syfte att föra in begreppet digital kompetens som en

basfärdighet. (SOU 2014:13, s 20)

Lärares användning av digitala resurser
Vid skrivandet av denna avhandling finns det dock ännu inga direktiv och

riktlinjer i skolans styrdokument att förhålla sig till. Hur elevernas lärande ska öka,

vilka digitala resurser som ska användas i undervisningen och hur dessa ska

användas är likväl en fråga som intresserar stora delar av det svenska samhället.

Synpunkter kommer exempelvis från näringsliv, föräldrar, kommuner och riksdag

och regering (Näringsdepartementet, 2011). På en gymnasieskola kan såväl

skolledning som skolbibliotekarie ha synpunkter på vilka digitala resurser som

lärare bör använda för att dels öka elevernas möjlighet att nå de uppsatta målen,

dels stärka skolan i konkurrensen om eleverna mot andra gymnasieskolor. Andra

intresserade som också klappar på skolporten är producenter av digitala resurser

och datorleverantörerna som ser skolan som en blivande marknad (Tallvid, 2011).

Det finns följaktligen många intressenter som vill få inflytande över lärares under-

visning samtidigt som lärares uppdrag är att skapa möjligheter för eleverna att nå

läroplansmålen. Lärarnas arbete omges dessutom av ramar i form av bland annat

ekonomi, teknik, kursplaner och tid.

När intresset för att förse elever med egna datorer i skolan ökar, blir det också

betydelsefullt att undersöka lärares erfarenheter av, och för-förståelse för, digitala

resurser i relation till användningen av dessa i undervisning. Svensk forskning om

barn, elever och IT har under 1990- och 2000-talet ofta haft fokus på betydelsen av

IT i undervisning och dess eventuella effekter på barns och elevers lärande i för-

skolan, grundskolan och gymnasiet (t ex Almqvist, 2005; Enochsson, 2001;

Kapitel 1

16

Limberg, 2001). Det förekommer också forskning om barns och elevers lärande

med hjälp av datorprogram för pedagogisk användning i skolan (t ex Ivarsson,

2009; Samuelsson, 2003) och om vilken betydelse IT har för barns och ungdomars

liv i allmänhet (t ex Dunkels, 2007; Hernwall, 2001, 2010; Sjöberg, 2010). Under lång

tid har forskning om integrering av digital teknik och resurser i skolan behandlat

den digitala teknikens förväntade inverkan på elevernas prestationer och då även

varför teknik inte utnyttjas mer av lärare i klassrummet (t ex Cuban et al., 2001;

Hew & Brush, 2007; Solhaug, 2009). När forskningen pekat mot låg användning av

digitala resurser har det ofta förklarats med brister i lärarnas ämneskunskaper,

undervisning eller digitala kompetens (Hew & Brush, 2007). Det är först under

senare år som forskare har börjat intressera sig för enskilda lärares erfarenheter och

uppfattningar om undervisning med digitala resurser. Det finns få forsknings-

studier som på ett mer ingående sätt behandlar lärares erfarenheter och förståelse

av digitala resurser. Bland svenska forskare utgörs dessa av främst Riis och

Jedeskog som ofta återkommer till lärares arbetssituation och behov av fortbild-

ning i IT-frågor i sina rapporter (t ex Jedeskog, 2005; Riis, 2000a) Andra inter-

nationella undantag utgörs av exempelvis Ertmer (2005) och Ottenbreit-Leftwich et

al. (2010) som argumenterar för att lärares uppfattningar om pedagogik,

värdegrund och teknik har betydelse för deras användning av digital teknik i

undervisningen (Ottenbreit-Leftwich et al., 2010). Med ytterligare forskning om

lärares erfarenheter av digitala resurser och om hur de hanterar införandet av ny

digital teknik i sin undervisning, tilltar kunskapen om de nya former av lärande

och undervisning som digitaliseringen ger upphov till. I ett alltmer digitaliserat

samhälle får lärares erfarenheter av digitala resurser betydelse för hur framtidens

lärande kan utformas. Digitaliseringskommissionen (SOU 2014:13) skriver att för

att skolans användning av digitala resurser ska kunna utvecklas krävs att lärarna

får ytterligare möjligheter till fortbildning om hur dessa kan användas i under-

visning. Kommissionen argumenterar därför för att utöver en revidering av läro-

planen, även en satsning med fokus på lärarnas erfarenheter av och kunskaper om

digitala resurser i undervisning utförs. Kommissionen föreslår därför regeringen

att:

En nationell satsning för att lyfta lärarnas digitala kompetens genomförs.

Skolhuvudmännen föreslås få möjlighet att enskilt eller i samverkan med andra

skolhuvudmän och högskolor genomföra kompetensutvecklingsinsatser som

utgår från lokala erfarenheter och goda exempel. (SOU 2014:13, s 21)

Digitaliseringskommissionens förslag påminner om den stora fortbildningssats-

ning för lärare som utgjordes av ITiS. Om förslaget genomförs kan satsningen

komma att bli en sjätte våg av nationella IT-satsningar.

 Inledning

17

Ambitionen med den här studien är att bidra med kunskap och förståelse i ett

hittills eftersatt forskningsområde: lärares erfarenheter av att använda digitala

resurser i undervisningen. Studier av lärares erfarenheter och kunskaper i relation

till digitala resurser får betydelse för hur nationella satsningar med fortbildning

inom IT-området för lärare ska kunna utformas och anpassas till lärarnas behov.

Forskning om lärares erfarenheter av digitala resurser som denna avhandlings-

studie får på så sätt betydelse för skolpolitiker, rektorer, bibliotekarier, läromedels-

producenter och lärarutbildningar.

Syfte och frågeställningar
Studiens syfte är att beskriva och analysera gymnasielärares erfarenheter av att

använda digitala resurser i undervisning. Centralt i studien är även deras

förståelse för resursernas funktion som pedagogiska hjälpmedel. Uppmärksam-

heten riktas också mot relationen mellan lärare och elever och elevernas erfaren-

heter av digitala resurser.

Syftet preciseras i följande frågeställningar:

Vad framträder i lärares berättelser om sina erfarenheter av digitala resurser

i undervisningen?

Vilken betydelse har lärares erfarenheter av digitala resurser för att, eller

hur, dessa används i undervisningen?

Hur framträder lärares lärarkunskap gällande digitala resurser i under-

visningen?

Vilken betydelse har elevers erfarenheter av digitala resurser för hur lärare

väljer att använda dessa i undervisningen?

Studien har en fenomenologisk ansats och tar sin utgångspunkt i lärarnas

livsvärld. Det som belyses i den här studien är lärares levda erfarenheter av att

använda digitala resurser i undervisningen. På ett djupare plan beskrivs inne-

börden av de uttryck; känslor, handlingar och upplevelser som lärares levda

erfarenheter rymmer (van Manen, 1990). Dessa uttryck får betydelse för mina

tolkningar av respondenters berättelser. På samma sätt har människans samman-

hang betydelse för hur hon är möjlig att tolka (Bengtsson, 2005a). En människa kan

inte studeras lösryckt från sitt sammanhang vilket innebär att lärares undervisning

inte kan förstås utanför det sammanhang där den hör hemma. Skolan, under-

Kapitel 1

18

visning, normer och riktlinjer, är alla delar i lärares livsvärld, liksom de människor

som finns runt varje lärare i skolan i form av kollegor och elever. Det innebär

exempelvis att även elevers erfarenheter av internet och informationssökning ingår

i lärares livsvärld och därmed är av betydelse.

Användning av ord och begrepp
Det förekommer några ord och begrepp i avhandlingen som inte tillhör den

teoretiska ansatsen. ’Gymnasielärare’ och ’lärmiljö’ är exempelvis två begrepp som

används ofta i texten. För att underlätta förståelsen av dessa beskrivs här hur dessa

används i texten. ’Digitala resurser’ är ett relativt nytt begrepp medan definitionen

av ’läromedel’ har skiftat något med åren. Försök har även gjorts att ersätta

’läromedel’ med nyare, mer ”moderna” begrepp. Båda begreppen används flitigt i

avhandlingen och därför ges en bakgrund och förklaring till dessa i detta avsnitt.

Ett centralt förekommande ord i avhandlingen är gymnasielärare. Studien har

genomförts på två gymnasieskolor och de lärare som förekommer i studien och

sålunda har intervjuats och observerats är gymnasielärare. Även några andra

deltagande lärare som nämns i studien är gymnasielärare. I texten används lärare,

ämneslärare och gymnasielärare synonymt när jag skriver om gymnasielärarna.

Några andra lärare än gymnasielärare förekommer inte i studien. Gymnasielärarna

benämner sig själva som lärare och jag har anammat deras uttryck i de flesta fall i

texten.

Lärmiljö är ett begrepp jag använder för att benämna den miljö för lärande lärarna

utformar med olika tryckta läromedel, eget producerat material och digitala

resurser, med mera. Eleverna ska lösa olika uppgifter utifrån olika källor och

material som lärarna anvisar dem. Ofta blandar lärarna olika material och resurser,

och låter det egenproducerade materialet hålla lärmiljön samman. Med begreppet

lärmiljö betonas den didaktiska aspekten bakom lärarnas val av olika läromedel

och material.

Vad är digitala resurser och läromedel?

Definitionen av det för studien centrala begreppet ’digitala resurser’ följer den som

anges i rapporten Beyond textbook (OECD, 2009a) för ’digital learning resources’.

Med detta begrepp avses allt i digital form som lärare och elever väljer att använda

för lärande i undervisningen. Digitala resurser kan utgöras av internetbaserade

applikationer och program som exempelvis bloggar och wikiwebbplatser, artikel-

databaser via skolbiblioteket och fria databaser på internet som exempelvis

Statistiska centralbyråns (SCB) databaser, olika poddtjänster, mobiler, kameror och

 Inledning

19

mycket mer. Definitionen indikerar att begreppet kan uppfattas på olika sätt

beroende på vilken relation lärare och elever har till de digitala resurserna i fråga. I

stället för att använda den svenska översättningen av det engelska begreppet, det

vill säga ’digitala lärresurser’, använder jag den lite kortare benämningen ’digitala

resurser’. För att ge ytterligare förståelse för vad som kan utgöra digitala resurser i

undervisning redogörs även kort för några definitioner och uppfattningar om vad

som utgör läromedel.

Begreppet ’digitala resurser’ används i den här avhandlingen med bred betydelse

och innebär ”allt det i digital form som lärare och elever väljer att använda för

lärande i undervisning” enligt definitionen ovan. För att variera språkbruket

används ibland även ’digital teknik’. ’Digital teknik’ används med en något

bredare definition och betecknar teknik i allmänhet som är digital och som inte

nödvändigtvis används i undervisningen. Begreppet ’läromedel’ används ibland

tillsammans med ’digitala resurser’, i synnerhet när jag vill betona att de digitala

resursernas användning som läromedel. Även när det gäller ’läromedel’ har ibland

behov uppstått av att variera språkbruket och i några fall förekommer ’material’

eller ’utbildningsmaterial’ synonymt i de fall det handlar om lärarnas egen-

producerade material.

Skolans läromedel har utvecklats genom åren, från antikens papyrusrullar, via

tryckpressen och böcker med illustrationer, till dagens digitala resurser. Upp-

fattningen om vad som utgör läromedel har även den förändrats genom åren. Här

följer en kort redogörelse för hur begreppet har förändrats sedan 1980-talet. I Lgr

1980 (Skolöverstyrelsen, 1980) definieras läromedel som ”sådant som lärare och

elever kommer överens om att använda för att nå de uppställda målen” (s 50).

Redaktörerna till rapporten Läroplaner och läromedel (Lundgren, Svingby & Wallin,

1982) konstaterar att definitionen är bred och att den beskriver vad som utgör

läromedel i en given situation, ”läromedel är en funktion av situationen, av mål

och förutsättningar för undervisningen” (s 9). I Läroplan för det obligatoriska

skolväsendet, förskoleklassen och fritidshemmet (Lpo 94) (Utbildningsdepartementet,

1998) och 1994 års läroplan för de frivilliga skolformerna, (Lpf 94), (Skolverket, 2006b)

nämns endast läromedel kort, men i läroplanens förarbeten definieras läromedel

som ”sådant som lärare och elever väljer att använda för att uppnå uppsatta mål”

(SOU 1992:94, s 170). Utbildningsdepartementet (Ds 1996:67) menade att det fanns

behov av att skilja traditionella pedagogiska läromedel producerade av läro-

medelsförlag från IT-baserade läromedel som lärare kunde producera själva eller

tillsammans med eleverna och introducerade begreppet ’läromedia’. Även i

Läromedel specifikt (SOU 2003:15) uppmärksammas den varierande definitionen av

läromedel. Efter en genomgång av de olika definitionerna genom åren, definitioner

Kapitel 1

20

som även riktar sig till olika former av utbildning, väljer utredaren att använda

begreppet ’läromedel’ mot bakgrund av att det är väl inarbetat. Utredaren skriver

också att: ”Det vidgade perspektivet på läromedel som exempelvis IT medför

ändrar inget i sak så länge man med läromedel avser något slags material som

används i en inlärningssituation med eller utan hjälp av hjälpmedel” (SOU 2003:15,

s 64).

När det gäller dagens läromedel som är digitala definieras dessa i en rapport av

Hylén (2007) för Myndigheten för skolutveckling, som ’digitala lärresurser’ i de fall

läromedlen är elektroniska och multimodala, det vill säga kommunikation kan ske

med text, bild, rörliga bilder och ljud samtidigt. Digitala lärresurser beskrivs även

vara interaktiva, på så sätt att de kan ge respons på användarens svar eller

handlingar. Två år senare används begreppet ’digitala lärresurser’ i en rapport från

CERI och OECD (2009) med en vidare definition till att gälla i stort sett allt i digital

form som lärare och elever väljer att använda för lärande i undervisningen. I

Sverige föreslår regeringen i proposition Den nya skollagen (Prop. 2009/10:165) att

begreppen läromedel och utrustning ersätts med det mer moderna begreppet

’lärverktyg’ i skollagen. Motivet som regeringen anger är att ’lärverktyg’ ger en

mer aktuell och korrekt beskrivning av de olika material och utrustning som

används i dagens skolundervisning (Prop. 2009/10:165). Som begrepp har ’lär-

verktyg’ därefter blivit allt vanligare och förekommer exempelvis ett flertal gånger

i Näringsdepartementets (2011) digitala agenda för Sverige. En oklarhet i

begreppets definition visar sig dock när departementet skriver ”digitala lärverktyg

och läromedel” (s 33). Formuleringen tyder på att ’lärverktyg’ definieras som

digital utrustning tillsammans med IT, och att läromedel alltjämt utgör ett eget

begrepp när det gäller vad som förmedlar ett ämnes innehåll till eleverna.

Lärobokens funktion i undervisning

Gustafsson skriver i en rapport 1982 att läromedlen då hade en stark anknytning

till den då gällande läroplanen. Om läraren var osäker på ämnet kunde denne

förlita sig på läroboken och dess uppbyggnad. Läromedlen fick på så sätt

inflytande på lärarnas undervisning. Enbart om läraren behärskade sitt ämne väl

kunde denne ha en mer flexibel hållning till läromedel (Gustafsson, 1982).

Läromedlen styrde vilket stoff som skulle behandlades i undervisningen. Detta

bestämde i sin tur undervisningens grundläggande struktur i en vidare mening,

vilket bland annat inbegrep kunskapssynen. Englund (1997) förklarar att detta

ledde till att oavsett vilken bakgrund eleverna hade gav skolan genom

läroböckerna dem en gemensam referensram för framtiden. Läroböckerna, om de

följdes, bestämde hur och vad eleverna skulle lära sig. Det innebar att läroböcker

även hade inflytande på uppfattningar om hur undervisning skulle utföras. I de

 Inledning

21

nutida läroplanerna ges läromedel en annan betydelse än tidigare och med nya

digitala resurser i skolan styr läroboken inte på samma sätt längre över vad

undervisningen ska innehålla och hur stoffet ska förmedlas (Englund, 1997).

Englund (2011) påpekar dock att läroböcker ännu idag har en central plats i

undervisningen i och med att de utgör ett arbetsredskap för lärare som underlättar

arbetet och ”har en legitimerande och kunskapsgaranterande funktion” (s 282).

Englund skriver att läroboken skapar gemensamhet, den ger struktur och trygghet,

skapar sammanhang och helhet för både lärare och elever. Dessutom underlättar

läroboken undervisningen med den disciplinerande funktion som den har i

klassrummet (Englund, 2011).

Selander (1988) definierar tryckta läromedel som ’pedagogisk text’ och menar att

de har producerats och strukturerats för att användas i utbildningssyfte. Texten är

även anpassad till en specifik åldersgrupp som läroböckerna riktar sig till. En

pedagogisk text förklarar något och återger snarare kunskap än producerar ny.

Den förenklar vetenskaplig text som därmed reduceras (Selander, 1988). Enligt

Selander kan pedagogiska texter inte jämföras med andra typer av texter som

exempelvis journalistiska eller skönlitterära i och med att den pedagogiska texten

är knuten till de villkor som gäller för utbildningsinstitutionen. Den pedagogiska

texten skiljer sig därmed från andra texter som används som läromedel, exempel-

vis tidnings- och tidskriftsartiklar samt texter på internet. Dessa vänder sig ofta till

samhället i stort eller till speciella intressegrupper (Juhlin Svensson, 2000).

Parallellt med läroböcker brukar ofta även andra kunskapskällor användas, bland

annat för att kunna relatera undervisningen till samhället. Enligt Juhlin Svensson

(2000) söker lärare därför läroböcker som är flexibla och som både kan kombineras

med och komplettera andra läromedel som exempelvis digitala resurser. Läro-

böcker bör också vara flexibla på så sätt att de kan anpassas efter enskilda lärares

lärarstil. När det gäller inköp av läromedel utgörs den dominerande traditionen

enligt Juhlin Svensson (2000) av att läromedel väljs ut vid lärarnas ämneskon-

ferenser. Det finns enligt författaren sällan fastställda urvalskriterier vid val av

läromedel, däremot framstår kollegornas erfarenheter och kunskaper om läro-

medlen i fråga som väsentliga och i många fall avgörande för vilka som köps in.

Digitala resurser som läromedel

När det gäller införande av ny teknik i skolans undervisning som läromedel är det

ett initiativ som oftare kommit från skolledning och intressenter utanför skolan än

från lärare själva (Cuban, 1986; Lundmark, 2000). När film, radio och så små-

ningom även TV, under främre delen av 1900-talet infördes i skolorna var syftet

oftast att åstadkomma effektivare och snabbare inlärning för eleverna med färre

Kapitel 1

22

lärarresurser tack vare tekniken (Cuban, 1986). Liknande motiv menar Lundmark

(2000) att det finns bakom de nutida satsningarna på IT i skolan. Motiven har inte

alltid varit av omsorg om eleverna utan snarare haft sin utgångspunkt i skolpolitik

och skolretorik med sikte på en eventuell framtidsnytta (Lundmark, 2000).

Idag, liksom i början av 1900-talet, står teknik för nytänkande och modernitet.

Dessa två attribut är betydelsefulla för skolan i dess strävan efter att hålla jämna

steg med utvecklingen i samhället. Kraven på nytänkande och flexibilitet kan

skolan bemöta på två sätt menar Lundmark (2000). Det ena sättet utgörs av att

skolan genom att införliva IT i den rådande skoltraditionens villkor använder den

digitala tekniken som traditionellt läromedel. Det andra sättet är, enligt Lundmark

(2000), att låta IT genomsyra undervisningen på ett sådant sätt att de olika brister

och problem som oftast omger arbete med digitala resurser i skolan belyses och

hanteras så att digitala resurser kan bli det stöd för lärande och undervisning som

det har potential att vara (se även OECD, 2009b). I Skolverkets (2006a) rapport om

läromedlens roll i grundskolan framgår att internet tillsammans med dags-

tidningar och skönlitteratur ofta används parallellt med läroböcker i undervisning.

Samhällskunskapsämnet är det ämne inom vilket digitala resurser används

flitigast och då oftast till att söka information på internet. Den problematik som

finns vid användandet av internet och massmedia handlar om att materialet inte är

anpassat för skolbruk, vilket kräver ett kritiskt förhållningssätt till informationen. I

rapporten framkommer även att lärare ibland upplever att de saknar tillräckligt

med erfarenheter för att kunna bistå elever i deras informationssökning på internet

(Skolverket, 2006a).

Avhandlingens disposition
Avhandlingen består av nio kapitel. I det inledande kapitlet beskrevs det

sammanhang som omgärdar studiens problemområde och studiens syfte och

frågeställningar. I det andra kapitlet redovisas ett urval av studier och tidigare

forskning. Kapitlet är indelat i fyra avsnitt och avsikten är att ge en bild av

forskning om lärares arbete och kunskaper som kan få betydelse för hur de

använder digitala resurser. I det tredje kapitlet behandlas studiens teoretiska

ansats och begrepp. Här både redogörs för och motiveras den fenomenologiska

filosofi som är vald som forskningsansats för studien. I kapitlet beskrivs och

definieras de begrepp som används i tolkningen av det empiriska materialet. Det

fjärde kapitlet innehåller en beskrivning av studiens upplägg och genomförande.

Kapitlet innehåller även redogörelser för de metoder som använts för att samla in

det empiriska materialet och tillvägagångssätt under analysen. Därefter följer

studiens analys fördelat på fyra kapitel. Dessa är upplagda efter studiens fyra

frågeställningar. Kapitel fem behandlar lärarnas erfarenheter av digitala resurser

 Inledning

23

utifrån deras berättelser, och kapitel sex behandlar lärarnas förståelse för digitala

resurser som läromedel i undervisning. Kapitel sju behandlar lärares lärarkunskap

och didaktiska överväganden som de gör när de involverar digitala resurser i

undervisningen. Det sista analyskapitlet, nummer åtta, behandlar betydelsen av

elevernas erfarenheter och kunskaper om digitala resurser för undervisningen som

den framträder i analysen. Kapitel nio, avhandlingens sista kapitel, inleds med en

sammanfattning av analysen med utgångspunkt från studiens fyra frågeställ-

ningar. Därefter diskuteras resultatet från analysen i relation till tidigare forskning.

Avhandlingen avslutas med en engelskspråkig sammanfattning.

Kapitel 1

24

 Lärares arbete – en för-förståelse

25

2. LÄRARES ARBETE – EN FÖR-FÖRSTÅELSE

I det inledande kapitlet presenterades ett större sammanhang för den här studien,

digitaliseringen av skolan. Digitaliseringen av skolan inverkar på lärares arbete,

hur de planerar, undervisar och hanterar administrativa uppgifter. Lärares arbete

består bland annat av dessa delar, både teoretiska och praktiska, vilket gör att det

är rimligt att beskriva lärares arbete som sammansatt och komplext. I det här

kapitlet presenteras litteratur som behandlar lärares arbete och deras erfarenheter

av att arbeta med digitala resurser. Detta för att sätta studien i det sammanhang

som utgörs av lärares arbete. Kapitlet är indelat i fyra avsnitt. Inledningsvis redo-

görs för tidigare forskning om lärares kunskaper och eftersom elever har en central

roll i lärares didaktiska arbete redogörs även för forskning om lärares relations-

arbete. Därefter följer ett avsnitt som behandlar forskning om hur lärares attityder

och föreställningar om digitala resurser inverkar på hur dessa används. Det tredje

avsnittet behandlar rapporter och forskning om digitala resurser som läromedel.

Centralt i avsnittet är forskning om informationssökning och sociala medier som

ofta nämns i forskning om digitala resurser. Det fjärde och sista avsnittet i kapitlet

behandlar forskning om lärares möjligheter till lärande om digitala resurser.

För att belysa hur sammansatt lärares arbete kan vara pekar Frelin (2013) på fyra

komplexa delar i lärares arbete, varav den första handlar om elevers menings-

skapande av undervisning och de övriga tre rör i tur och ordning de didaktiska

frågorna ’vad’, ’hur’ och ’varför’. De fyra delarna utgörs av: meningskomplexitet,

innehållskomplexitet, medelskomplexitet, och syfteskomplexitet (vad utbildning

syftar till). Det är dock inte enbart själva lärararbetet i sig som är komplext, utan

Kapitel 2

26

även den kontext och tradition som skolan och undervisning utgör bidrar till

komplexiteten. Lortie (1975/2002) finner exempelvis i sin studie att de deltagande

lärarnas inställningar till sitt yrke i huvudsak fördelar sig i tre kategorier. Dessa tre

kategorier med inställningar benämner han som: 1) konservatism – lärare anpassar

utbildningsmål och förändringar till sina befintliga erfarenheter, 2) individualism –

lärares individualism och klassrumsledarskap förväntas av samhället, och 3)

presentism – en inställning till att inte stanna länge i läraryrket. Lortie argu-

menterar för att dessa tre inställningar är en del av skolans tradition och att de

tycks förstärka varandra och på så sätt bidra till att lärare får svårt att bryta mot

traditionen. Även Jackson (1968/1990) behandlar den tradition som ”sitter i skolans

väggar”. Han argumenterar för att traditionen utgör en dold läroplan för vad

lärare ska förmedla och vad elever ska lära sig. För att kunna hantera dessa

komplexa delar utvecklar lärare under sin yrkesverksamma tid erfarenheter och

kunskaper om utbildning och undervisning, det som brukar benämnas lärar-

kunskap.

Lärarkunskap
Enligt Selander (2005) bildas lärarkunskap i lärares handlingar, samverkan,

omdöme och reflektioner. Lärare har både kunskaper ”om” något (exempelvis ett

eller flera skolämnen och om elevens värld) och kunskaper om ”hur” lärande kan

göras så bra som möjligt i olika situationer. Bengtsson (1997a) beskriver lärar-

kunskap som bestående av dels ’lärardidaktik’, dels ’vardagsdidaktik’. Den

förstnämnda erhålls genom utbildning och verksamhet i professionen, den senare

grundar sig på personlig fallenhet. Båda utgör enligt Bengtsson kunskap i

undervisning även om de saknar direkt koppling till teoretisk kunskap och snarare

bildas genom reflektion och pedagogiska samtal med kollegor. Selander (2005)

menar att lärarkunskap också utgör ett uttryck för en utvecklad känsla för ”timing

och takt” (s 58). Denna beskrivning av lärarkunskapen påminner om den kunskap

som van Manen (2008) benämner ’pedagogisk takt’. Pedagogisk takt omfattar

enligt van Manen lärares känsla för undervisning, vilket innebär kunskaper om

eleven och dennes lärande, hur lärande kan motiveras, bemötande, erfarenheter,

empati och reflektion. Selander (2005) skriver vidare att det är i klassrummet, i

laborationer, i arbetslagsmöten, och i föräldramöten som lärarkunskapen tar

gestalt. Lärarkunskap utgör enligt författaren en kombination av tradition och

innovation i nuet.

Nya oförutsedda situationer uppstår ständigt under lektioner som lärare måste

kunna hantera. Varje undervisningstillfälle påverkas och styrs av en rad olika

faktorer, såväl av institutionella som av lärares och elevers ambitioner och tidigare

kunskaper (Jank & Meyer, 1997b). Shulman (1986) betonar vikten av lärares

 Lärares arbete – en för-förståelse

27

kunskap att kunna hantera dessa oförutsedda händelser och hävdar att det är

lärares egna erfarenheter av ”fall” som utgör grunden för lärarkunskapen. Saknas

egna erfarenheter uppmanar Shulman till att låna ”fall” av kollegor för vägledning

i hantering av nya situationer. För att lösa olika situationer som uppstår har det

visat sig att lärares egna livserfarenheter utgör grunden för lärares didaktiska

arbete i större utsträckning än vad läroplanen gör (Lindblad, Linde & Naeslund,

1999). Varje dag uppstår det en ström av händelser som läraren tvingas ta ställning

till med utgångspunkt från sina erfarenheter och tradition (Selander, 2005). För att

fånga denna dimension av direkta och ögonblickliga beslut som lärare tar

benämner Wedin (2007) lärares arbete som ”kunskap-i-handling-i-stunden” (s 224)

för att belysa hur handling och lärande är inflätade i varandra. Som grund för sitt

begrepp kunskap-i-handling-i-stunden refererar Wedin (2007) till Molanders

(1996) begrepp kunskap-i-handling, Schöns (1983) begrepp knowing-in-action samt

till Polanyi (1966/1983) och Ryle (1949/2002). Wedin förklarar att det många gånger

handlar om att få arbetet i klassrummet att fungera och att det då inte alltid finns

tid för att reflektera över situationen i stunden. Denna kunskap-i-handling-i-

stunden kan även förstås som förkroppsligad kunskap. Bengtsson (2013) argu-

menterar för att många av lärares kunskaper omsätts till kroppsliga kunskaper

vilket gör det möjligt att bland annat handla direkt och intuitivt i plötsligt upp-

komna situationer i klassrummet. Kunskaper och vanor som blivit förkroppsligade

brukar vanligtvis inte betraktas som kunskaper, i stället tas de ofta för givna.

Estola och Elbaz-Luwisch (2003) skriver exempelvis att lärare ofta har underför-

stådda kunskaper om hur viktig kroppen är i undervisning och i relationen till

eleverna. Med dessa underförstådda och tysta kunskaper kan läraren, med

kroppen, förmedla känslor och stämningar. Med exempelvis ett leende och ett

ögonkast kan lärare visa att en elev är uppmärksammad, och genom att höja och

skärpa rösten kan läraren förmedla att hon vill ha elevernas uppmärksamhet.

Claesson (2004) som beskriver lärares förkroppsligade kunskaper som ’levda

erfarenheter’ menar att lärares förkroppsligade kunskaper på så sätt blir synliga i

deras förhållningssätt i undervisningen.

Kan lärarkunskap i ljuset av dessa definitioner förstås som en personlig kunskap?

Magnusson (1998) avser med lärarkunskap i vid bemärkelse ”det lärare gör, kan,

tror och vet och som kan relateras till deras arbete” (s 52). Den definition

författaren ger innefattar främst de aspekter av lärares kunskaper som är outtalade

och som utgör praktiska erfarenheter. Med definitionen tydliggör författaren sin

uppfattning om att lärarkunskap utgör personlig kunskap. I sin studie finner

Magnusson fyra varianter av lärarkunskap som han benämner: ’scaffolding’,

’sheparding’, ’mothering’ och ’mastering’.8 Magnusson relaterar ’scaffolding’ och

8 Den engelska stavningen är den Magnusson använder i sin avhandling.

Kapitel 2

28

’sheparding’ till den didaktiska dimensionen av lärarkunskap medan ’mothering’

och ’mastering’ relateras till den sociala dimensionen. Magnussons studie visar att

även om lärarna visar vissa likheter sinsemellan är olikheterna desto fler.

Olikheterna är alltför många för att lärare ska kunna betraktas som en homogen

grupp, menar författaren. Snarare utgör variationen mellan lärare en tillgång

eftersom det kan ge bättre förutsättningar att möta olika förändringar inom skolan

(Magnusson, 1998).

Relationsarbete

En av de mer betydande delarna i lärares arbete är deras relationer till eleverna.

Rhöse Martinsson9 (2006) och Wedin (2007) finner i sina respektive studier att den

enskilt viktigaste faktorn i lärares arbete utgörs av mötet med eleverna. Wedin

(2007) påvisar att lärares relationsarbete pågår oavbrutet oavsett tid och rum. Det

innebär att en stor del av lärares arbete går ut på att etablera och upprätthålla

relationer med såväl enskilda som grupper av elever. Wedins och Rhöse

Martinssons resultat är intressant på så sätt att lärares relationsarbete sällan

uppmärksammas. I synnerhet mot bakgrund av Wedins (2007) studie som pekar

på att relationsarbete troligen upptar större delen av lärares arbete. Lärare i

grundskolans senare år och i gymnasiet kan exempelvis möta hundra elever under

en vanlig arbetsdag. Jackson (1968/1990) påpekade redan 1968 att vanliga arbets-

dagar kunde innehålla upp till 1000 interpersonella utbyten per dag för en lärare.

Varje möte i en relation innebär i regel att många handlingar utförs samtidigt.

Frelin (2010) förklarar att i en lärares relationsarbete ingår ofta flera handlingar.

Det rörs sig dels om handlingar som riktas mot skapande och upprätthållande av

relationer med elever, dels om handlingar som även har mål som rör lärararbetets

andra delar som exempelvis lärares omsorgs- och fostransarbete. Enligt Tallberg

Broman (2006) utgör omsorgsarbetet en tilltagande del av lärares arbete långt upp i

skolåren. Genom relationsarbetet lär lärare känna sina elever. Rhöse (2003) skriver

att lärare på så sätt får en god uppfattning om sina elevers erfarenheter och

kunskaper och om vad som är möjligt att genomföra med dem i undervisningen.

Rhöse menar även att det sker ett lärande av elever via den respons lärare får av

dem i relationsarbetet. På så sätt kan relationsarbetet även betraktas som en grund

för lärares didaktiska arbete.

När lärare överväger vilka digitala resurser och läromedel ska användas har de

oftast sina elever i tankarna. Det är med utgångspunkt från dessa elever som lärare

9 Rhöse Martinsson och Rhöse som nämns lite längre ner i texten är en och samma person. År 2003

publicerade Rhöse sin avhandling 2003. Därefter har hon ändrat sitt efternamn till Rhöse Martinsson. I

texten använder jag de namn som förekommer i respektive verk.

 Lärares arbete – en för-förståelse

29

planerar och handlar, förklarar Lundmark (2000). All undervisning passar inte för

datoranvändning eller digitala resurser utan lärare får bedöma vilket eller vilka

resurser och läromedel som bäst passar för att engagera såväl enskilda elever som

hela grupper i undervisningsmomenten (Cuban et al., 2001; Lundmark, 2000). För

att lärare ska välja att arbeta med digitala resurser menar därför Lundmark (2000)

att det är nödvändigt att lärare upplever att digitala resurser erbjuder något som är

bättre än det som de redan har. Det är därför en fördel om det tydligt framgår att

användning av digitala resurser resulterar i pedagogisk vinst.

Lärarkunskap och digitala resurser

Lärare som använder internet i undervisningen ställs oftare inför nya krav och

problem jämfört med om de enbart skulle använda tryckta läromedel (Wallace,

2004). Lärares ämneskunskaper är viktiga i all undervisning, men utöver dessa

krävs vid användning av digitala resurser ytterligare kunskaper och erfarenheter

för att kunna åstadkomma meningsfullt undervisningsinnehåll och god under-

visningsmiljö för eleverna. När lärare använder digitala resurser i sin undervisning

är det flera olika kompetenser och kunskaper som samverkar (Wallace, 2004).

Författaren redogör för fyra samspelande kunskaper som är verksamma när en

lärare använder internet i sin undervisning: ämneskunskaper, pedagogiska kun-

skaper, didaktiska kunskaper, och kunskap att använda internet. Det innebär att en

lärare i historia som exempelvis ska undervisa om finska vinterkriget bör ha kun-

skaper: 1) om detta historiska skede, 2) i pedagogik för att kunna förstå elevernas

lärprocesser, 3) i didaktik för att kunna utforma lärmiljöer med digitala resurser

och andra läromedel som stödjer såväl de valda arbetsformerna som elevernas

lärande, samt 4) om internet och om vad som där är möjligt och lämpligt för

eleverna att använda (Wallace, 2004). Denna fjärde kunskap, att kunna använda

internet, anser Wallace (2004) ofta tas för given och därför finns den sällan med i

beskrivningar av lärares kunskaper.

Mishra och Koehler (2006) anser i likhet med Wallace (2004) att lärares kunskaper

samspelar när de använder digitala resurser. Författarna redogör för en modell

som de kallar ’Technological Pedagogical Content Knowledge’, (TPACK). För-

fattarnas utgångspunkt är att undervisning i sig är en komplex handling som

förutsätter många olika kunskaper hos läraren. Det handlar inte enbart om att

kunna ämnet som eleverna ska lära sig utan även om att förstå hur eleverna tänker

och tolkar det som förmedlas. Författarna argumenterar för att ämneskunskaper,

pedagogik och ämnesdidaktik integreras i lärarkunskapen tillsammans med deras

kunskaper om digitala resurser och hur de kan användas på ett lämpligt sätt i

deras undervisning. Vad författarna belyser är hur kunskaperna flätas in i

varandra i den aktuella situationen när de används. Det går inte att särskilja dem

Kapitel 2

30

och hävda att någon av kunskaperna kommer före någon av de andra. Det är själva

sammanflätningen som gör lärarkunskapen till vad den är, menar författarna.

Kunskapen om de digitala resurserna tillsammans med ämneskunskaper och

ämnesdidaktiska kunskaper gör det möjligt att förstå när och hur digitala resurser

är lämpliga att använda i undervisning. Det gäller också, menar Mishra och

Koehler (2006), att med lärarkunskapen kunna bedöma om den digitala resursen i

fråga kan användas i undervisning även om den är producerad för andra

användningsområden i samhället.

Ett betydande problem som har uppmärksammats är hur elever ska bedömas när

digitala resurser används som läromedel. Wallace (2004) betonar att lärare i stort

sett saknar möjlighet att kontrollera vad eleverna faktiskt gör under lektionen när

de på egen hand använder internet. Även Hew och Brush (2007) pekar på

problemen som uppstår när lärare inte kan kontrollera vilka webbplatser eleverna

använder och vad och hur de tillgodogör sig informationen på internet.

Problematiken försvårar lärares bedömning av enskilda elever (Hew & Brush,

2007). För att kunna bedöma elevernas arbete är det nödvändigt att ha åtminstone

viss kontroll över vilka webbplatser eleverna använder anser Wallace (2004).

Andra problem med bedömning av elevernas arbete pekar Kjällander (2011) på.

Dessa problem uppstår enligt författaren när de ordinarie bedömningsrutinerna

saknar anpassning till elevernas användning av digitala resurser i undervisningen.

Bedömning av elevernas arbete blir problematiskt i och med att stora delar av

deras lärprocess blir osynlig i den digitala miljön och därmed ofta saknar någon

form av dokumentation. Med de vanliga bedömningsrutinerna varken efterfrågas

eller redovisas elevernas engagemang och lärande som sker när de använder olika

digitala resurser inom exempelvis layout, musik och bild, och kan därför inte heller

bedömas hävdar Kjällander (2011). När digitala resurser införskaffas till skolor för

det med sig nya krav och förväntningar på lärares kunskaper när dessa börjar

användas i undervisningen. De krav som nämns ovan utgörs av krav på både

kunskaper om hur digitala resurser kan användas pedagogiskt och didaktiskt i

undervisning samt krav på kunskaper om hur eleverna ska bedömas i de nya

lärmiljöerna. Nya krav medför emellertid ofta en oro för hur de ska bemötas och

hanteras.

Attityder, föreställningar och erfarenheter
Som tidigare nämnts studerar forskare allt oftare lärares attityder, föreställningar

och erfarenheter av digitala resurser. En forskningsrapport (OECD, 2009a) om

användningen av digitala resurser i undervisning i nordiska skolor visar att lärares

attityder till IT och digitala resurser, tillsammans med deras erfarenheter av att

använda dessa, har betydelse för hur dessa resurser kommer till användning i

 Lärares arbete – en för-förståelse

31

skolan. Ofta är det bristen på datorer, uppkoppling mot internet, och relevant

innehåll i skolans digitala resurser, som får lärare att välja andra resurser för sin

undervisning. Vilka resurser som lärare väljer att använda visar sig enligt

rapporten ofta vara relaterat till brist på tid. Enligt Juhlin Svensson (2000) innebär

mer konkret dessa val för lärarna att undvika eventuella störande problem som tar

tid från undervisningen. Lärare undviker på så sätt att fördjupa sig i nya lär-

resurser om det finns osäkerhet om hur de fungerar och hur de kan användas

(OECD, 2009b). Det innebär att lärares erfarenheter av och attityder till hur digitala

resurser kan användas i undervisningen får stor betydelse för hur datorer i

klassrummen kommer till användning. Exempelvis diskuterar Fleischer (2013)

problemet med att lärare i jämförelse med andra yrkesgrupper är pressade att

använda digitala resurser i sitt arbete – undervisningen. Detta menar han kan leda

till att fokus i undervisningen riktas mot färdigheter och faktakunskaper för att

motsvara samhällets förväntningar och krav på en digitaliserad skola. Det finns då

en risk att undervisning för djupare förståelse av ämnet hamnar i bakgrunden,

menar Fleischer.

Lärares erfarenheter av digitala resurser bedöms inom EU som så pass viktig att

den utgör en nyckelfaktor för hur IT integreras i undervisning (OECD, 2009a). I

och med att dessa frågor börjat uppmärksammas framträder även en rad hinder

som bland annat kan minska lärares motivation att utveckla sina kunskaper om

datorer och andra digitala resurser, som exempelvis brist på: datorer, tillgång till

internet, lämpligt ämnesinnehåll och fortbildning (OECD, 2009a; se även van

Braak, 2001). Hur dessa hinder ska hanteras råder det inom forskningen delade

meningar om. Hew och Brush (2007) argumenterar för att problemet är mer

komplicerat än en fråga om kunskapsbrister. Alla de problem och hinder som

lärare upplever är, enligt författarna, sammanvävda på ett intrikat sätt och därmed

inte helt enkla att lösa. Det räcker således inte med att förtydliga för lärarna vilka

vinster och möjligheter digitala resurser kan ge undervisningen, som van Braak

(2001) hävdar, eller att enbart öka deras erfarenheter av digitala resurser. För att

förstå hur lärare använder digitala resurser i sin undervisning argumenterar

Ottenbreit-Leftwich et al. (2010) i stället för att sträva efter att se till vad som är den

bästa användningen av de digitala resurserna ur den enskilde lärarens perspektiv

och kontext.

Betydelsen av attityder

Vissa attityder framstår i forskningen som mer betydelsefulla för motivationen

jämfört med andra. Player-Koro (2012) visar att en specifikt positiv attityd hos

lärare till IT i pedagogiskt arbete är mer betydelsefull för hur IT kommer till

användning i undervisningen, jämfört med en mer generell positiv attityd. Lärare

Kapitel 2

32

söker kontinuerligt medel och metoder för att utveckla sin undervisning och som

en följd av sökandet producerar de också läromedel själva, förklarar Ottenbreit-

Leftwich et al. (2010). När lärare upptäcker att användning av digitala resurser

stämmer överens med deras pedagogiska uppfattning uppskattar de att de snabbt

med hjälp av datorer kan skräddarsy material och anpassa läromedel till särskilda

elevuppgifter och elever (Ottenbreit-Leftwich et al., 2010). En liknande positiv

attityd till digitala resurser visar lärarna i Fredrikssons et al. (2009) studie. Lärarna

vid de skolor som besöktes i studien hade ofta många idéer om hur de ville

använda digitala resurser i undervisningen och vidareutveckla sitt arbete med

hjälp av digital teknik.

Betydelsen av föreställningar och erfarenheter

Flera forskare menar att lärares föreställningar ofta utgör ett av de mer betydande

hindren för att digitala resurser ska kunna integreras i undervisning, se exempelvis

Hew och Brush (2007), samt Palak och Walls (2009). Med begreppet ’föreställ-

ningar’ (beliefs) avser här forskarna lärares pedagogiska föreställningar samt deras

föreställningar om värdegrund och digitala resurser i undervisningen. Ertmer

(2005) argumenterar dock för att det är lärares erfarenheter som tar sig uttryck i

deras föreställningar. Dessa föreställningar har sitt ursprung i tidigare sociala

händelser och erfarenheter som lärare varit med om. Ertmer betonar dock att när

det handlar om hur lärare använder digitala resurser i undervisning är det viktigt

att tänka på att ingen människa är den andra lik. Enligt författaren är en människas

föreställningar relaterade till hennes erfarenheter och utgör tillsammans delar i

hennes identitet (Ertmer, 2005).

Lärares föreställningar influeras även av ställföreträdande erfarenheter som de får

när de söker exempel och idéer av kollegor (Ertmer, 2005; Shulman, 1986). Därtill

influeras lärarens föreställningar av värderingar och åsikter i hennes sociala och

kulturella sammanhang av vänner och kollegor (Ertmer, 2005). Erfarenhetens

betydelse framträder i forskning som visar att lärare som använder digitala

resurser dagligen blir tryggare, säkrare och snabbare i sin användning av tekniken

(Shapley, Sheehan, Maloney & Caranikas-Walker, 2010). Osäkerhetsmomenten

försvinner och beredskapen för att själv kunna lösa olika problem ökar

(Fredriksson et al., 2009). Utbyte av kollegiala erfarenheter visar sig också få

betydelse. Studier visar att lärare som arbetar tillsammans med andra lika IT-

intresserade kollegor integrerar digitala resurser i större omfattning i sin under-

visning (Shapley et al., 2010). När lärare börjar använda digitala resurser i under-

visningen för det med sig att de även söker stöd och tips hos varandra för att

lyckas med sin undervisning. Även i skolor där samarbetet tidigare varit skralt

 Lärares arbete – en för-förståelse

33

börjar lärare söka stöd och tips hos varandra, vilket i sin tur leder till ökat

samarbete (Fredriksson et al., 2009).

I skolan finns det idag flera olika digitala resurser som lärare förväntas behärska.

Datorer och möjligheten att använda internet och andra interaktiva digitala

resurser i undervisningen erbjuder nya förutsättningar för lärande och under-

visning (Säljö & Linderoth, 2002). Dessa erbjudna förutsättningar kan vara svåra

att fånga om de digitala resurserna är nya och obekanta. Det är svårt att hantera

saker och företeelser som är helt nya. Först när en lärare har lärt sig att använda

den nya digitala tekniken fullt ut kan hon förstå alla dess möjliga användnings-

områden. Mork (2006) påpekar att det inte alltid är så lätt att finna nya använd-

ningsområden för ny teknik, och att lärare därför behöver flera exempel som visar

hur olika resurser på internet kan användas i undervisning (jfr. Shulman, 1986).

Det är genom att använda digitala resurser som lärare skaffar sig erfarenheter av

hur, när och var, dessa passar bäst in i ämnet för eleverna, menar Mork (2006).

Nya läromedel
Myndigheten för skolutveckling publicerade 2007 rapporten Digitala lärresurser

med Hylén (2007) som författare. I rapporten uppmanas lärare att använda digitala

resurser i undervisning. Fördelar med digitala resurser framhålls för att motivera

såväl nya som erfarna lärare att använda IT i sin undervisning. Hylén argument-

erar i rapporten för att digitala resurser som produceras av läromedelsförlagen ofta

har hög kvalitet såväl till innehållet som grafiskt. I rapporten hävdas att flera

digitala resurser dessutom knyter an till tryckta läromedel vilket författaren menar

kan göra det enklare för ovana lärare att prova nya arbetssätt (Hylén, 2007). Hylén

betonar även den ökade flexibiliteten som IT och digitala resurser erbjuder i form

av ökade möjligheter att växla mellan helklass, grupp och individuellt lärande.

Detta kan göras genom att digitala resurser bland annat kan användas interaktivt

och på så sätt ge återkoppling till eleverna samt att dessa resurser alltid är

uppdaterade (Hylén, 2007). Uppmaningen i rapporten kan uppfattas som märklig

när forskning samtidigt visar att många skolor ännu lider brist på digitala resurser,

bland annat på grund av de stora kostnader som ofta medföljer de digitala

resurserna och att lärares val är styrda av skolans ekonomi (se exempelvis

Fredriksson, Jedeskog & Plomp, 2008; Jedeskog, 2005; Skolverket, 2006a) Till saken

hör också att produktionen av svenskspråkiga digitala resurser är relativt blygsam,

vilket gör urvalet av lämpliga resurser litet och försvårar möjligheten att använda

digitala resurser i undervisningen (OECD, 2009b). I en rapport om digitala resurser

för undervisning i Norden (OECD, 2009a) påpekas dessa svårigheter och att

utvecklingen av IT och digitala resurser för undervisning fördröjs när producenter

ser skolan som en osäker marknad och därför avstår från att satsa på läromedels-

Kapitel 2

34

utveckling inom det digitala området. I rapporten befaras att detta i sin tur riskerar

att leda till att digitala resurser blir svårtillgängliga, att de som finns har otillräcklig

kvalitet och att skolor saknar infrastruktur för IT. I rapporten hävdas att dessa

negativa aspekter med digitala resurser även riskerar att bevara lärares ibland

negativa attityder till resurserna (OECD, 2009a).

Fransson, Lindberg, Olofsson och Hauge (2012) skriver att IT i utbildning omges

av förväntningar från flera håll och intressenter (se även Olofsson & Lindberg,

2012). Enligt författarna speglas i samhället i stort en stor tilltro på IT i under-

visning, vilket bland annat gestaltas genom utvecklingen av e-lärandet inom

utbildning på flera nivåer. Enligt Ekberg (2012) rymmer samhällets tilltro på IT

även för-domar i form av exempelvis förväntningar på att ungdomar generellt är

duktiga på IT eftersom de är uppväxta med IT och tillhör den så kallade ”digitala

generationen”. Det finns även förväntningar på att teknik i sig motiverar elever till

att samarbeta och att hålla kontakt med varandra över internet (jmf. Sundin, 2012).

IT i sig kan dock inte förbättra kvaliteten på utbildning utan det är i användningen,

i utformandet av lärmiljöer med hjälp av digitala resurser, som IT kan vara ett stöd

för lärande skriver Olofsson och Lindberg (2012). All digital teknik är inte heller

utformad för att användas i utbildning utan kan vara utformad för helt andra

ändamål som för företag eller för avancerad teknisk forskning. Mishra och Koehler

(2006) argumenterar för att digitala resurser som används i skolan helst bör vara

anpassade för undervisning. Författarna antyder att det finns digitala resurser som

kan vara direkt olämpliga att använda i undervisning (Mishra & Koehler, 2006).

Sociala medier är en variant av digitala resurser som enligt Lindkvist (2013), har

börjat användas allt flitigare i undervisning. Dessa kan exempelvis stödja och

utveckla elevernas engagemang, grupprocesser, arbetssätt och redovisningsformer,

menar Ekberg (2012). Sociala medier i undervisningen som läromedel innebär dock

nya sätt att undervisa. Lärare har enligt författaren vanligtvis behov av struktur,

ordning och överblickbarhet. Med sociala medier i undervisningen finns en risk att

lärare förlorar denna kontroll samtidigt som elever får ett allt större inflytande på

undervisningens innehåll, men också inflytande över läraren, menar Ekberg. Med

nya digitala resurser infinner sig även nya frågor som lärare tidigare inte har

konfronterats med. De sociala mediernas öppenhet medför att eleverna exponeras

på nya sätt när de publicerar sig på internet. Andra utmaningar som lärare möter i

användningen av sociala medier utgörs enligt Ekberg av rädslan för att bryta

undervisningstraditioner som exempelvis det skriva ordets dominans, rum och tid

för undervisning, samt den ofta komplicerade tekniken. Ekberg (2012) menar dock

att det finns ett stort värde i att använda sociala medier. Med sociala medier

öppnas många fler möjligheter till att forma och omforma lärmiljöer, och samtidigt

 Lärares arbete – en för-förståelse

35

utmanas eleverna att utrycka sig på mångt fler sätt än enbart skriftligt. Men dessa

uttryckssätt gör å andra sidan lärares bedömningsarbete problematiskt, vilket

Kjällander (2011) och Wallace (2004) påpekar.

Informationssökning

Informationssökning är det användningsområde för digitala resurser som lärare

främst låter elever använda digitala resurser till, enligt Lindkvist, (2013).

Informationssökning på internet ger därmed intryck av att vara ett läromedel

parallellt med andra läromedel. När lärare planerar vad eleverna ska lära sig

utifrån informationskällor på internet tilltar deras behov av tid för att kunna sätta

sig in i vad som är lämpligt undervisningsmaterial på internet. Wallace (2004)

pekar på tre olika sätt som lärare kan hantera problemet med tid på, antingen

genom att styra eleverna till vissa utvalda webbplatser (exempelvis skol-

bibliotekets databaser), knyta uppgifter till en i förväg bestämd webbplats (ex-

empelvis SCB:s), eller låta dem söka fritt. Men att söka information fritt på internet

är förhållandevis svårt att göra på egen hand för elever. Enochsson (2001)

argumenterar för att elever behöver träning och handledning inom alla ämnen för

att kunna söka information på ett bra sätt. Dessutom, menar Enochsson, behöver

eleverna tydliga mål och ett eget intresse för att informationssökningen ska lyckas.

Stigmar (2002) konkretiserar tre förutsättningar för att fri informationssökning ska

kunna fungera som stöd för gymnasieelevers lärande. Dessa är enligt författaren

att: läraren är motiverad och kunnig, eleverna är delaktiga, samt att elevernas inre

motivation behöver stimuleras. I synnerhet har lärarens eget intresse och motiv-

ation enligt Stigmar betydelse för att eleverna ska kunna bli delaktiga och därmed

kunna öka sin inre motivation och reflektera över sitt eget lärande.

Limberg och Folkesson (2006) visar i sin studie att det ofta finns en obalans mellan

vad eleverna förväntas lära sig och vad undervisning innehåller. I undervisningen

läggs enligt författarna ofta fokus på vägar till källor och vilka källor som bör

användas. Mer sällan inriktar sig undervisningen i informationssökning på hur

informationen kan bearbetas för att kunna ligga till grund för nya kunskaper inom

ett nytt kunskapsområde, vilket är det som efterfrågas vid bedömningen av

elevernas arbeten. Utan ett reflekterande förhållningssätt får eleverna svårt att vara

kritiska till information på internet, och de tenderar i stället att passivt reproducera

den information som finns där. Det som blir av betydelse för eleverna är att klicka

på rätt knappar och ikoner för att hitta rätt webbplatser, medan ämnet, det

kunskapsinnehåll som eleverna ska lära sig, sätts åt sidan (Alexandersson &

Limberg, 2004). Mot bakgrund av dessa svårigheter som eleverna möter belyser

Stigmar (2002) lärares uppgift att öka elevernas förståelse för sitt lärande och

relationen mellan det egna lärandet och ett kritiskt förhållningssätt till inform-

Kapitel 2

36

ationen på internet. När elever söker information på egen hand på internet som en

del i undervisningen, ställer det således stora krav på att lärare både har ett eget

intresse för informationssökning och att de lär eleverna att kritiskt granska

informationen. Sundin (2012) å sin sida menar att det ofta saknas ett helhets-

perspektiv på elevers informationssökning på internet. Elever visar trots under-

visning i kritisk granskning svårigheter att förhålla sig källkritiska till den

information de söker fram och till resurser på internet och faller ofta tillbaka till

traditionella rutiner som inte alltid passar in på digitala resurser (se även Francke,

Sundin & Limberg, 2011; Sundin, 2012). Även i Limbergs (2001) studie av

gymnasieelevers informationssökning framkommer att flertalet av eleverna trots

fördjupat stöd och hjälp från läraren och skolbibliotekarien fann att det var svårt

att kritiskt granska den information de fick fram. En grupp av eleverna lärde sig att

förhålla sig kritiskt till informationen på internet och kunde på så sätt tillgodogöra

sig kunskaper om ämnet för fördjupningsuppgiften, men för de flesta eleverna var

det svårt att kritiskt granska informationen och de lyckades inte tillgodogöra sig

informationen på ett sätt som utvecklade deras lärande.

Sammanfattningsvis utgör elevers informationssökning på internet en tilltagande

form av informationskällor i undervisningen. Samtidigt tyder forskning på att

informationssökning på internet utan kunskaper om ämnet, om källkritisk gransk-

ning och om hur informationen kan användas, innebär stora svårigheter för elever

(Fleischer, 2013).

Stöd och delaktighet som fortbildning
En människa som omges av digital teknik utvecklar inte med automatik digitala

erfarenheter, hävdar Martin och Grudziecki (2006). Snarare är det så att

människans erfarenheter och kunskaper av digital teknik till stor del handlar om

hennes meningsskapande i det dagliga livet (Martin & Grudziecki, 2006). Hernwall

(2007) menar att erfarenheter och kunskaper om digital teknik utgör en del av alla

de erfarenheter och kunskaper människor är i behov av i dagens samhälle, och de

blir meningsfulla först i sitt sociala och kulturella sammanhang. De bästa förutsätt-

ningarna för lärares lärande om digitala resurser i undervisning vore utifrån

Hernwalls resonemang att de får möjlighet att lära i själva undervisnings-

situationen. En liknande tanke har Mishra och Koehler (2006). För att lärare ska

kunna integrera kunskaper om digitala resurser i sin lärarkunskap argumenterar

de två författarna för att lärarna bör erbjudas träning som lägger betoning på den

pedagogiska och ämnesdidaktiska anpassningen av de digitala resurserna (jmf.

Karlsson, 2004). Innebär då det att traditionella IT-kurser sällan passar lärare? Ja,

enligt Karlsson (2004) och Mishra och Koehler (2006) vore IT-utbildning som

betonar hur och till vad digitala resurser kan användas till i undervisningen att

 Lärares arbete – en för-förståelse

37

föredra framför utbildning om hur själva de digitala resurserna fungerar. Ibland

kan lärare själva anordna internutbildning genom att lära av varandra, men

Karlsson (2004) menar att lärare inte alltid känner till sina kollegors

specialkunskaper och därför inte kan be dem om hjälp. Lärares möjligheter att

använda IT i undervisning och att skaffa sig erfarenheter av IT skiljer sig också åt

mellan lärare och skolor. Ofta grundar sig dessa skillnader på att skolorna i sin tur

har skilda möjligheter att stödja sina anställdas IT-utveckling (Fredriksson et al.,

2009). För att kunna tillägna sig ny teknik argumenterar van Braak (2001) för att

lärare behöver tid för att lära sig nya digitala resurser och anpassa dem till sin

undervisning. Författaren belyser det faktum att lärares tidsbrist även innebär att

ny digital utrustning som skolor investerar i riskerar att inte komma till an-

vändning i den utsträckning som det från början var tänkt när den anskaffades.

Tid är en ofta nämnd bristvara i skolans värld (se ex Lundström, 2007; Skolverket,

2013; Wedin, 2007). Parding (2010) påtalar att många lärare upplever sitt

handlingsutrymme som essentiellt för arbetet. Författaren hävdar att många lärare

upplever att de allt fler arbetsuppgifterna som åläggs dem leder till att det finns för

lite tid för såväl dessa administrativa uppgifter som deras undervisning. Enligt

Parding (2010) ger lärarna uttryck för att de tappar inflytande över sitt arbete när

nya arbetsuppgifter tillförs utan deras medverkan. I ljuset av Pardings resonemang

skulle lärare på så sätt kunna uppleva att ett IT-projekt som tar oplanerat mycket

tid i anspråk inkräktar på deras handlingsutrymme, i synnerhet om de saknar

delaktighet i besluten om verksamheten (jmf Jedeskog, 2005). För att undvika

situationer där lärare upplever att deras handlingsutrymme inskränks eller att de

hindras på något annat sätt, diskuteras i en del litteratur lärares möjligheter att

delta i fortbildning som en lösning. Flera forskare argumenterar för att kommun-

och skolledningens stöd till IT-projekten och även lärares fortbildning i använd-

ning av digital teknik är betydelsefull för att IT-projekt ska kunna genomföras med

positiva resultat (se exempelvis Fredriksson et al., 2009; Holcomb, 2009). Tallvid

(2010, 2011) påvisar betydelsen av att kommunledning och skolledning samverkar

i sitt stöd till IT-projekt, bland annat för att det ska bli möjligt att få till stånd en

hållbar fortbildning för lärare. Förankring och delaktighet hos alla parter är två

andra faktorer som Tallvid framhåller som väsentliga för IT-projekts genomför-

ande. Forskningsresultaten stöds av Lindkvists (2013) rapport och genomlysning

av skolornas IT-situation. Rapporten visar att ständigt nya områden tillkommer

där lärare upplever behov av fortbildning, exempelvis förebyggande av kränk-

ningar på internet och hur IT kan utgöra ett pedagogiskt verktyg (Lindkvist, 2013).

Kapitel 2

38

Sammanfattning
Ambitionen med den tidigare forskning och andra studier om lärares arbete samt

kunskaper och erfarenheter om digitala resurser som presenteras i kapitlet har

varit att ge en beskrivning av min för-förståelse för det område som utgör studiens

kontext. I kapitlet belyses lärarkunskapen som den specifika kunskap lärare

framför allt utvecklar i yrket (Selander, 2005; Wedin, 2007). Den bild forskningen

ger är att det är en sammansatt kunskap som främst utvecklas i handling, i

undervisningen och i samvaron med eleverna. På så sätt utvecklas lärarnas

kunskap till en personlig lärarkunskap (Magnusson, 1998). Samhällets ökade för-

väntningar på att skolor och lärare ska anamma den nya digitala tekniken och

dessutom i tilltagande grad öka användningen av denna, (Fransson et al., 2012)

innebär även nya krav på lärares kunskaper.

De nya kraven gäller inte enbart kunskaper om tekniken i sig utan även kunskaper

om hur resurserna kan stödja det pedagogiska och didaktiska arbetet (Mishra &

Koehler, 2006). Det vill säga, de nya kraven innebär en utvidgning av lärar-

kunskapen. Dessa nya krav bemöts av lärare på olika sätt utifrån deras erfaren-

heter av och förväntningar på digitala resurser. Lärares attityder och föreställ-

ningar relaterar exempelvis till tillgången på digitala resurser och lärarnas tidsliga

möjligheter att skaffa sig erfarenheter av resurserna (Fredriksson et al., 2009; van

Braak, 2001). Bland annat framgår det att lärare ofta upplever att de förlorat

kontrollen över sitt arbete när allt fler arbetsuppgifter åläggs dem (Parding, 2010).

Tidsbristen som forskningen belyser ger intryck av att inverka både på under-

visning och på lärares möjligheter att förkovra sig och därmed även på möjlig-

heterna att realisera samhällets förväntningar.

Sammanfattningsvis framträder ur den presenterade forskningen en komplicerad

bild av lärares arbete som sammansatt av flera olika delar, där digitala resurser

utgör en grupp läromedel bland flera andra i den pedagogiska situationen. När

undervisning med digitala resurser går från datasalar till en-till-en datorer till

elever, som i denna studie, betyder det ofta förändringar i undervisningen för

lärare. Denna förändring är början på ett förändringsarbete som innebär att lärare

förväntas utveckla sin undervisning med digitala resurser som nya pedagogiska

läromedel. Den här studien bidrar till ökad förståelse för lärares arbete genom att

beskriva och analysera lärares erfarenheter av att använda digitala resurser i

undervisning. I studien framträder lärares personliga erfarenheter och lärar-

kunskap mot bakgrund av en skola under digitalisering.

I nästa kapitel redogörs för avhandlingens ansats och centrala begrepp som ligger

till grund för analys och tolkning av det empiriska materialet.

 Teoretiska utgångspunkter och central begrepp

39

3. TEORETISKA UTGÅNGSPUNKTER OCH CENTRALA
BEGREPP

I avhandlingens första kapitel presenterades studiens kunskapsintresse: lärares

erfarenheter av att använda digitala resurser i en undervisning som digitaliseras

alltmer. Det formulerade kunskapsintresset visar att vissa antaganden görs och jag

ska här redogöra för dessa. Min grundläggande utgångspunkt är att människor lär

och handlar utifrån sina erfarenheter. Den valda ansatsen ger mig möjlighet att

tolka och förstå lärarnas erfarenheter som dessa framträder i deras handlingar och

berättelser om sitt arbete och sin undervisning i det sammanhang som skolan

utgör. Avsikten med kapitlet är att redogöra för min förståelse för den feno-

menologiska ansatsen och att precisera hur centrala begrepp i studien används i

analysen av lärarnas berättelser om sina erfarenheter. Kapitlet inleds med en

beskrivning av ansatsen och därefter följer en redogörelse för de centrala begrepp

som används i analysen.

Bakgrunden till valet av ansats har sitt ursprung i de första inledande försöken att

formulera en forskningsfråga. Mitt intresse var från början att undersöka vad som

ligger till grund för hur gymnasielärare använder digitala resurser. Via samtal och

intervjuer med gymnasielärare konfronterades jag med deras berättelser om sin

användning av digitala resurser. Under analysen av en pilotstudie (presenteras i

nästa kapitel) kom insikten att eleverna som observerats använde sina mobiler och

datorer med blicken fokuserad på displayen. Synbart bekymmerslöst, utan att

kontrollera vilka knappar eller tangenter som skulle användas, kommunicerade de

via internet. I analysen framträdde även ett liknande fenomen hos gymnasie-

Kapitel 3

40

lärarna och att deras tillvägagångssätt var oreflekterat på ett sätt som påminde om

elevernas. När gymnasielärarna i pilotstudien försökte förklara sitt tillvägagångs-

sätt sa de att de ”bara gjorde”. Den studie som planerades och som skulle mynna

ut i denna avhandling skulle alltså undersöka en användning av digitala resurser

som var oreflekterad och spontan. Ett användande som utan reflektion utfördes

med precision som om det gällde givna erfarenheter och kroppsliga kunskaper.

Den ansats som stämde bäst överens med dessa förutsättningar var den fenomeno-

logiska.

Fenomenologi – en ansats
Den fenomenologiska ansats som används i studien har sin grund i Edmund

Husserls, Martin Heideggers och Maurice Merleau-Pontys filosofi samt Hans-

Georg Gadamers hermeneutiska filosofi. Den moderna fenomenologin som

filosofisk riktning utvecklades av Husserl i början av 1900-talet (Brikner & Lübcke,

1987). Husserl utvecklade fenomenologin som en vetenskaplig metod att under-

söka människan och hennes värld (Bengtsson, 2001). Fenomenologi som filosofi

och metod utgör idag ingen enhetlig riktning. Den står under ständig utveckling

och brukar därför ofta beskrivas som en rörelse med stor variation, den fenomeno-

logiska rörelsen (Bengtsson, 2005a).

Även om de fenomenologiska riktningarna till vissa delar är olika har de några

gemensamma utgångspunkter. En av fenomenologins grundstenar återfinns i

själva begreppet. Benämningen fenomenologi går tillbaka på två grekiska ord:

fainomenon vilket brukar översättas med ”det som visar sig”, och logos som

brukar få betydelsen ”lära”. Fenomenologi utgör i linje med denna översättning

läran om det som visar sig. Den fenomenologiska filosofin bygger på ingående re-

flektioner över föremål och andra fenomen som finns i människans värld. Husserl

(1950/1995) kallade detta för att gå tillbaka till föremålen själva, och studera

föremålen såsom de visar sig. Att föremålen visar sig innebär också att de visar sig

för någon, ett subjekt, och som något, vilket innebär att föremålen alltid har mening

och innebörd för människan (Husserl, 1950/1995). Föremålen kan aldrig vara något

i sig själva, utan utgör alltid föremål med mening för någon. Exempelvis betyder

en mobiltelefon för många människor idag att de kan vara i ständig kontakt med

sina vänner via sociala medier på internet. Det innebär också att människan som

subjekt alltid är riktad mot något annat än sig själv och när hon ser ett föremål är

dess mening redan given. När hon ser mobilen riktas hennes uppmärksamhet och

tankar spontant mot de eventuella meddelanden som kan finnas där och mot de

möjligheter som mobilen ger. Jag återkommer till människans riktadhet lite längre

fram i det här kapitlet.

 Teoretiska utgångspunkter och central begrepp

41

Livsvärlden och tillvaron
En förutsättning för att människan ska kunna se föremål som de visar sig är att hon

har en värld som utgör hennes sammanhang. Inom fenomenologisk filosofi

benämns denna värld som ’livsvärld’ (Lebenswelt) och utgörs av den värld som är

närmast människan, en värld som hon är bunden till och inte kan överskrida för att

granska den från utsidan. Husserl utvecklade begreppet livsvärld framför allt i

sina senare arbeten (Bengtsson, 2005b). Därefter har flera andra bidragit till be-

greppet livsvärld med betydelsefulla pusselbitar, däribland Heidegger (1926/1993)

och Merleau-Ponty (1945/1962).

I am aware of a world, spread out in space endlessly, and in time becoming and

become, without end. I am aware of it, that means, first of all, I discover it

immediately, intuitively, I experience it. (Husserl, 1931/1976, s 101)

Livsvärlden utgör den värld som är grundläggande för den mänskliga existensen,

en värld som Husserl (1931/1976) kallar den ’naturliga inställningens värld’. Med

denna benämning vill Husserl säga att livsvärlden utgör en värld som föregår

människans reflektion och som förutsätts av vetenskapen (Bengtsson, 2005a).

Människan lär känna livsvärlden redan från början som omedelbart given. Den är

naturlig för henne och hon tar den för given, utan reflektion. Husserl (1931/1976)

benämner även denna värld som ’the world-about-me’ (s 103) vilket jag förstår

som en beskrivning av hur människan omges av världen, men också att den är en

värld om varje enskild människa, en värld med hennes historia, framtid, sorger och

glädjeämnen et cetera. Det är till denna värld som människan relaterar när hon

undersöker världen för att skapa mening av och förståelse för vad som utgör

världen. När exempelvis ett barn börjar skolan är allt omkring henne nytt: klass-

rummet, skolbänkarna, klasskamraterna, gruppindelningar, läraren, med mera.

Allt det hon ser och upplever relaterar hon till sina erfarenheter och kunskaper

som hennes sociala och kulturella sammanhang försett henne med. På så sätt har

detta barn redan kunskaper om skolan som gör de nya upplevelserna meningsfulla

och begripliga för henne.

Heidegger (1926/1993) använder inte begreppet livsvärld när han talar om

människans värld, men beskriver något liknande som hennes ’vara-mitt’,10 vilket

innebär en personlig värld på ett liknande sätt som uttrycket ”mitt liv” beskriver

(jmf Brikner & Lübcke, 1987). Människan har en personlig värld, men Heidegger

menar att hon inte kan välja den på förhand. Människan är ’kastad’ in i en värld

som fanns redan före henne och därmed saknar hon såväl möjlighet att välja bort

världen som att ställa sig utanför den. När människan kommer till världen kan hon

10 ’Vara’ är en filosofisk term med betydelsen existens och ’mitt’ betyder mitt i betydelsen personligt.

Kapitel 3

42

varken välja språk, land eller den familj hon vill växa upp i. Kastadheten innebär

på så sätt att hennes omständigheter och förutsättningar är givna (Heidegger,

1926/1993). Människan är både utlämnad till och ansvarig för den rådande

situationen hon befinner sig i. Men enligt Heidegger beskriver kastadheten även

människans möjligheter, i form av utkast, eller skisser, av de möjligheter männ-

iskan har framför sig.

I uppfattningen om människans relation till världen överensstämmer Heideggers

tankar med Husserls. Liksom Husserl argumenterar Heidegger för att människan

för sin existens är bunden till världen och att världen likaså är beroende av

människan. För att betona denna speciella ömsesidiga relation mellan människan

och världen använder Heidegger uttrycket ’Dasein’,11 som på svenska översätts

med ’till-varon’, när han talar om människan. ’Till-varon’ är ett begrepp vars

innebörd, enligt min tolkning, utgör en beskrivning av människans relation till sin

existens i världen. Heidegger beskriver människans förhållande till världen med

begreppet ’vara-i-världen’. Även om människans relation är till världen menar

Heidegger att människan har en i-världen-varo. Med detta uttryck avses dock inte

att människan är i något på samma sätt som vatten i ett glas. Till-varons,12 det vill

säga människans, sätt att vara i världen har en existentiell betydelse. Det visar

hennes förtrogenhet med världen och hur hon uppehåller sig hos världen,

samtidigt som hon är världen. Människans sätt att leva sitt liv, förhålla sig till

arbete och familj, brygga sitt kaffe och knyta sina skosnören – helt enkelt allt det

som utgör hennes existens i världen benämner Heidegger (1926/1993) som

människans vara-i-världen (jmf Carlshamre, 1998). I varat-i-världen utvecklar

människan en naturlig förståelse för sin värld, hur den ter sig och hur föremål ska

användas (Heidegger, 1926/1993). Hon utför dagligen olika vardagssysslor utan att

reflektera över hur dessa ska utföras. Hon lagar sin frukost, kliver på bussen vid

busshållsplatsen, kliver av vid rätt hållplats och startar datorn med van hand på

sin arbetsplats. I en värld där det vardagliga arbetet och livet är så välbekant utför

människan självklara handlingar varje dag utan att fundera över dessa.

Merleau-Ponty (1945/1999) delar Heideggers förståelse för att människans relation

till världen är avgörande för hennes existens. Merleau-Ponty inför dessutom ett

nytt subjektsbegrepp när han argumenterar för att medvetande och kropp utgör en

helhet, det vill säga ett kroppsligt subjekt (Bengtsson, 2005a). I den levda kroppen

11 ’Dasein’ utgör en sammansättning av två ord, ’da’ som på svenska får betydelsen här, där eller hemma,

och ’sein’ som ges betydelsen ’vara’. Ibland översätts Dasein med ’där-varo’ (Ruin, 2005) men skulle

också kunna ges översättningen ’redan-där’.
12 Trots komplexiteten i begreppet ’till-varo’ väljer jag att i fortsättningen använda ’människa’ som

synonym, väl medveten om att ’människa’ inte når upp till den innebörd Heidegger ger begreppet ’till-

varo’.

 Teoretiska utgångspunkter och central begrepp

43

är det mänskliga medvetandet och kroppen sammanflätade till en existens. De är

varken absolut åtskilda eller tillräckliga i sig själva (Bengtsson, 2001). På så sätt

fungerar den levda kroppen som den mänskliga existensens axel i världen. Den

utgör såväl tid som rum och är på så sätt alltid här och nu. Merleau-Ponty

(1945/1999) uttrycker det som att kroppen bebor tiden och rummet. För Merleau-

Ponty (1945) innebär det att människan har en särskild relation till världen som

han formulerar i begreppet ’être-au-monde’. Formuleringen av den svenska

översättningen, ’varat-till-världen’, visar samma betoning på människans relation

till världen som Merleau-Ponty gör i sin franskspråkiga formulering. Med denna

formulering vill Merleau-Ponty (1945/1999) tydliggöra människans och världens

ömsesidiga beroende av varandra. Genom att människan är bunden till världen,

utgör världen i sin tur grundval för de erfarenheter och föreställningar människan

gör när hon förnimmer och upplever världen.

Människa, kropp och medvetande
Kroppen är människans axel i världen, skriver Merleau-Ponty (2001). I den här

studien betraktas kroppen som lärares viktigaste verktyg. Estola och Elbaz-

Luwisch (2003) skriver, som tidigare nämndes (se s 27), om hur betydelsefull

kroppen är för lärare i undervisningen. Lärare använder sin kropp oavbrutet

under arbetsdagen, såväl i klassrummet som i arbetsrumme. Kroppen användes i

deras undervisning och relationsarbete när de står, går, sitter, pekar, lyssnar och

förklarar, med mera. Lärarna använder sina sinnen i undervisningen och skapar

med kroppen bland annat förtrolighet mellan sig och eleverna genom närhet.

Rörelser och handgrepp som utförs med van hand brukar betraktas som

färdigheter eller skicklighet. Ofta innebär det att det är något som utförs utan att

personen i fråga behöver tänka efter. När lärare exempelvis undervisar är många

moment som utförs givna och behöver inte reflekteras. Hos lärare med vana att

använda whiteboard, overhead-projektor, datorer och annan utrustning som ofta

förekommer i skolan, uppnås en förtrogenhet med hur dessa hanteras och

används. Denna förtrogenhet med utrustningen beskrivas ofta som att rörelserna

har automatiserats. Merleau-Ponty (1945/1999) menar i stället att förtrogenheten

och den vana som rörelserna görs med visar att rörelserna har blivit förkropps-

ligade. De har blivit kroppens kunskaper och erfarenheter och framträder som

naturliga och oreflekterade rörelser och handgrepp när läraren fattar en white-

boardpenna eller använder en datormus.

Merleau-Ponty (1945/1962) förklarar att kroppen är komplex. Kroppen utgör inte

ett objekt som andra föremål. Det går inte heller att förstå kroppen genom att

betrakta den utifrån som ett föremål. Det är först när särskiljandet av medvetande

Kapitel 3

44

och kropp upphör och dessa ses som en levd helhet som kroppen blir möjlig att

förstå. Med sin kropp utgör människan både objekt och subjekt. Merleau-Ponty

(1945/1999) förklarar fenomenet med exemplet när han med höger hand griper om

sin vänstra hand (s 43). Den högra handen utgör från början subjekt och den

vänstra handen är objektet som ska gripas. När den vänstra handen känner den

högra handen förändras objekt–subjekt relationen. Vänster hand är nu också ett

subjekt när den känner den högra handen. Med detta exempel vill Merleau-Ponty

tydliggöra människans tvetydighet. Hon kan både röra vid sig själv och känna hur

hon blir rörd vid av sig själv. De två händerna som pressas samman utgör inte två

olika upplevelser utan sammanfogas till en upplevelse i kroppen. På så sätt utgör

människan enligt Merleau-Ponty både subjekt och objekt, vilket gör det svårt att

urskilja en gräns mellan dem.

...ty om jag med min vänstra hand kan känna på min högra hand som berör ett

föremål, så är min högra hand som föremål inte min högra hand som berör.

(Merleau-Ponty, 1945/1999, s 43)

Merleau-Ponty skriver att människan har inte en kropp, hon är den. Om någon

frågar en person som springer: ”Vad gör du?” Svarar inte personen ifråga att: ”Min

kropp springer.” Snarare utgörs svaret av: ”Jag springer.” Människans spontana

upplevelse är att hon är sin kropp. Människan utför med kroppen en mängd olika

rörelser spontant och oreflekterat. Ingen av dessa rörelser behöver tänkas ut i

förväg, lika lite som hon behöver föreställa sig kroppen när rörelsen utförs. När en

rörelse upprepas och blir en vana innebär det att rörelsen förkroppsligas, vilket

Merleau-Ponty (1945/1999) förklarar som ett uttryck för människans förmåga att

utvidga sitt vara-till-världen. Även en rörelse som utförs när ett visst verktyg

används kan bli en vana och på så sätt förkroppsligas även verktyg. Med verktyget

flyttas kroppens horisont för förnimmelse utåt och det är med verktyget kroppen

förnimmer i stället för genom den. Verktyget har upphört att vara ett objekt och

blivit en del av kroppen. Merleau-Ponty (1945/1999) ger flera exempel, bland annat

dessa två: den blinde som införlivat käppen i sin kropp och förnimmer världen med

den, och bilföraren som införlivat bilen med sin kropp kör in bilen i garaget med

full kontroll över svängradie och utrymmet mellan garageöppningen och bilen.

Merleau-Ponty menar att det handlar om kunskap som sitter i kroppen och som

ger sig till känna när rörelsens utförs. ”Det sitter i ryggmärgen”, är ett vanligt

uttryck som pekar på denna kunskap. Ett annat exempel på kroppslig kunskap kan

relateras till många ungdomars synbarligen självklara kunskaper om hur displayer

ska tolkas, vilka knappar som det ska tryckas på, vilka inställningar som är de

”rätta” et cetera. Deras ögon och fingrar samspelar på ett intrikat sätt, som inte är

uttänkt i förväg, när de förnimmer text och bild på mobilernas displayer medan de

kommunicerar via internet. I enlighet med Merleau-Pontys (1945/1999) teori om

 Teoretiska utgångspunkter och central begrepp

45

kroppens kunskaper är det möjligt att förstå ungdomarnas spontana hanterande av

mobilen som att den är införlivad med kroppen och att det är kroppens kunskaper

som visar sig.

Sammanfattningsvis är livsvärlden människans utgångspunkt i världen. Hennes

uppgift är att utforska världen och tillägna sig erfarenheter, vilket hon också

ständigt gör. Människan tillägnar sig även erfarenheter och kunskaper genom

berättelser, utbildning – såväl praktisk som teoretisk – och kultur. Med kroppen

som förutsättning tar hon del av det enorma arkiv av erfarenheter som finns i

bland annat bibliotek och hos medmänniskor (Bengtsson, 2005a).

Erfarenhet som grund och kunskap
Inom den fenomenologiska filosofin har begreppet ’erfarenhet’ en central

betydelse. Erfarenhet är även ett begrepp som har central betydelse för den här

studiens analys- och tolkningsarbete. Enligt Husserl (1939/1973) utgör människans

erfarenheter grunden till all hennes kunskap. Det är hennes erfarenheter som ger

henne möjlighet att förstå världen och det är via dem hon även får tillgång till

världen. Husserl förklarar att människan gör erfarenheter på olika sätt. Människan

gör erfarenheter när hon via sina sinnen förnimmer föremål och företeelser, och

upplever händelser. Dessutom menar Husserl (1939/1973) att även händelser som

återberättas av medmänniskor ger betydelsefull grund för erfarenheter, i likhet

med drömmar och fantasier. Medmänniskor kan exempelvis vara kollegor som

berättar om sina erfarenheter. Som nämndes i kapitel två betonar både Shulman

(1986) och Mork (2006) betydelsen av lärarkollegors erfarenheter för bland annat

nyutbildade lärare.

Husserl (1931/1976) beskriver två sätt att genom erfarenhet nå kunskap om

världen, det vardagliga och det vetenskapliga. Det första sättet, det vardagliga,

innebär att människan egentligen inte alls funderar över föremål som hon

förnimmer med sina sinnen utan tar dem för givna. De vardagliga erfarenheterna

är oreflekterade och spontana och utgör enligt Husserl (1939/1973) grunden för

människans förståelse för världen. Exempel på vardagliga erfarenheter är erfaren-

heter som är omöjliga att säga var ifrån de kommer. Hur kan en människa ha

kunskap om att huset hon står framför har en baksida och att det finns trappor i

huset, utan att hon ser vare sig baksidan på huset eller trapporna? Enligt Husserl

utgörs denna huskunskap av vardaglig oreflekterade kunskap. När eller hur

människan gjorde dessa erfarenheter är svårt att säga. Hon upplever dem som

självklara och att de alltid har funnits där. De vardagliga och oreflekterade

erfarenheterna har ofta sin grund i människans tidiga erfarenheter. Sedan hon var

litet barn har hon gått in och ut ur hus, upp och ned för trappor utan att reflektera

Kapitel 3

46

över dem. Oreflekterade erfarenheter gör människan inte enbart i sin barndom,

hon gör dem hela livet. Heidegger (1926/1993) uttrycker detta som att människan

har en naturlig förståelse för företeelser och hur föremål i hennes omgivning

fungerar genom sin kastadhet.

Det andra sättet att genom erfarenheter skaffa sig kunskap om världen, som

Husserl beskriver som det vetenskapliga sättet, är däremot reflekterat (Bengtsson,

2005a). Genom att reflektera och förnimma föremålen eller företeelserna som de är,

i stället för utifrån vad människan tror att de är, menar Husserl (1939/1973) att hon

gör reflekterade erfarenheter som leder till vetenskaplig kunskap. När föremålen

visar sig, innebär det samtidigt att de har en mening och innebörd för människan.

Att föremålen redan har en innebörd betyder att det redan finns någon form av

erfarenhet av föremålet i fråga. Det vill säga, det finns en oreflekterad erfarenhet

som grund även när människan förnimmer något hon inte tidigare stött på, något

som är helt okänt. Enligt Husserl (1939/1973) ligger det alltid oreflekterade

erfarenheter till grund för nya erfarenheter, även vid de tillfällen då företeelsen

eller föremålet upplevs som något helt nytt och erfarenhet saknas. När människan

förnimmer något tolkar hon det mot den bakgrund som hennes tidigare erfaren-

heter utgör. Ny förståelse uppstår när nya intryck samspelar med tidigare

erfarenheter, förklarar Bengtsson (2001). Den nya förståelse som erhålls förändrar

därmed tidigare erfarenheters innebörd. Det är exempelvis möjligt att bedöma att

koppen på bordet med doftande nybryggt kaffe är en kopp utifrån tidigare

erfarenheter av koppar. Varje gång en kopp förnims relateras till tidigare erfaren-

heter av koppar. De tidigare erfarenheterna ger på så sätt en förståelse för vad det

är som förnims. Ibland görs dock misstag, erfarenheterna kan leda till antaganden

och förväntningar som inte uppfylls. Ett exempel är den gruvliga besvikelse som

upplevs när koppen i stället för det förväntade kaffet innehåller söt saft. Den

erfarenhet som här beskrivs är konkret, det är en erfarenhet som görs genom

handling och upplevelse. Den kan på så sätt även betraktas som en levd erfarenhet,

det är erfarenheter av något som människan har varit med om.

Den metod som Husserl utvecklade för att undersöka föremål vetenskapligt

benämns som ’epoché’, även kallad den transcendentalfenomenologiska redukt-

ionen. Epochén som analysinstrument innebär att människan i sitt undersökande

avskärmar världen genom att sätta parentes om sig själv och sin förståelse för att så

objektivt som möjligt studera föremålen. Heidegger riktade under sin tid

tillsammans med andra filosofer med fenomenologisk inriktning, bland annat

Merleau-Ponty, kritik mot Husserls epoché och menade att människan i sin

betraktelse av föremål alltid tolkar vad hon ser. Tolkning och värdering utgör en

del av människans existens och naturliga sätt att vara (Heidegger, 1926/1993).

 Teoretiska utgångspunkter och central begrepp

47

Epochén som väg till kunskap används idag inte av alla riktningar inom

fenomenologin. Den används inte heller i den här studien som analysinstrument.13

Jag utgår i studien i enlighet med Heidegger (1926/1993) och Gadamer (1960/1997)

från att människan är en tolkande varelse och att livsvärlden utgör en grund för

hennes existens.

De förnimmelser som människan gör leder till antingen positiva eller negativa

erfarenheter. Ofta är det misslyckanden eller förväntningar som inte infrias som

ligger till grund för människans erfarenheter (Gadamer, 1960/1997). Det innebär

dock inte att hon mestadels gör negativa erfarenheter för såväl misslyckanden som

oinfriade negativa förväntningar kan leda till positiva erfarenheter lika väl som till

negativa erfarenheter. När människan gör erfarenheter sker det i hennes sociala

sammanhang som hon ingår i och som på så sätt blir personliga. De redan

befintliga erfarenheterna ligger alltid till grund för nya erfarenheter och därmed

även för hennes förståelse av omvärlden. Vägen till denna förståelse går via för-

förståelse och för-domar.

Förståelsen och dess för-strukturer
Heidegger (1926/1993) beskriver människans förstående som en del av hennes

existens, det vill säga, hon kan inte undvika att förstå. För Heidegger utgör

människans förståelse ett utkast till hennes möjligheter, för först och främst

handlar förståelse om att förstå världen och varat i världen. Världen är alltid med-

förstådd under förståelseprocessen och utgör på så sätt ständigt utgångspunkt för

människans förståelse, skriver Heidegger. Ofta blir detta påtagligt när förståelsen

för något skiljer sig åt mellan människor och missförstånd på så sätt uppstår. I

analysen i den här studien framträder hur lärare och elever utgår från sina

respektive livsvärldar i förståelsen för varandras möjligheter att hantera datorer

och andra digitala resurser. Missförstånd uppstår och feltolkningar görs när

lärarna och eleverna har förväntningar på varandras kunskaper om datorer och

datorprogram. Flera exempel på såväl förståelse som för-förståelse och för-domar

ges i analyskapitlen.

Enligt Heidegger (1926/1993) och Gadamer (1960/1997) genomgår människans

förståelse olika förstadier innan hon når fördjupad förståelse och kunskap.

Heidegger (1926/1993) beskriver människans väg till förståelse av något som en

pågående process, en cirkel, där varje nyligen uppnådd förståelse genast ligger till

grund för ytterligare ny förståelse. Förståelse dyker sällan upp ur tomma intet utan

föregås av människans redan befintliga förståelse. Gadamer benämner dessa för-

13 För fördjupade kunskaper om epochén hänvisas till Spiegelberg (1982) och Ferm (2004).

Kapitel 3

48

strukturer till förståelsen som ’för-förståelse’ (Vorverstehen) och ’för-dom’

(Vorurteile). I förståelseprocessens inledande skede har den förståelse som redan

finns betydelse. Denna ”gamla” förståelse beskriver Gadamer (1960/1997) som

meningsförväntan. Precis som all förståelse har denna sin grund i människans

erfarenheter, i det givna sammanhang och de sakförhållanden hon befinner sig i.

Det är denna förväntan på mening och betydelse som utgör människans för-

förståelse och för-domar. Både för-förståelse och för-domar som ord innehåller i

sig hänvisningar eller signaler till att de är en form av förståelse som redan finns

när ny förståelse uppnås.

Gadamer (1960/1997) förklarar att människan alltid utgår från sin för-förståelse och

sina för-domar när hon tolkar och försöker förstå det hon förnimmer. Med denna

förklaring menar Gadamer att människan är formad av sin historia och av den

tradition hon växer upp i och lever med. Hennes historia och tradition ligger till

grund för hur hon förstår och tolkar sin värld. Även människans sociala miljö i

form av familj och uppväxtförhållanden inverkar på hennes förståelse för världen.

Exempelvis har troligen en elev med många syskon en förståelse för att vänta på

sin tur när hon räcker upp handen i klassrummet, medan en elev som är

ensambarn kan ha en annan förståelse för denna väntan. Enligt Gadamer

(1960/1997) kan människan förstå något enbart i ljuset av de erfarenheter och den

förståelse hon redan har. Den förståelse och de erfarenheter som människan redan

tidigare har tillägnat sig utgör på så sätt en tolkningsram i form av för-förståelse

eller för-domar när ny förståelse nås. De två begreppen utgör båda del i männ-

iskans förståelseprocess där hon kontinuerligt pendlar mellan det förtrogna och

det främmande. Att nå förståelse för något uttrycker Gadamer som att förstå något

annorlunda. Han förklarar att förståelse visserligen grundar sig på tidigare

förståelse men att det också alltid produceras något nytt, en ny annorlunda

förståelse:

Verklig förståelse är ingen ’bättre förståelse’ varken i betydelsen av saklig bättre

förståelse genom klargjorda begrepp, eller i betydelsen av att medvetenheten

skulle vara överlägsen den omedvetna produktionen. Det räcker med att säga att

man förstår annorlunda, i den mån man över huvud taget förstår. (Gadamer,

1960/1997, s 143)

För-dom är en ofta negativt laddat term som är förknippad med förutfattad

mening. Gadamer (1960/1997) ser dock för-domar som en naturlig del i männ-

iskans förståelseprocess och som en nödvändig förutsättning för hennes möjlighet

 Teoretiska utgångspunkter och central begrepp

49

till förståelse.14 Människan vill, enligt Gadamer, gärna tro att den text eller den

åhörda berättelse hon tar del av är sanningsenlig. Han kallar detta att ’föregripa

fullkomning’ hos texten eller i berättelsen. Denna föregripna full-komning är inget

annat än de meningsförväntningar, det vill säga den för-förståelse och de för-

domar som människan alltid bär på utifrån sina erfarenheter och sin tradition.

Förståelseprocessen pendlar på så sätt mellan det som är välbekant och det som är

okänt.

Människans för-domar är ofta dolda för henne och hon märker sällan när hon styrs

av dem. Gadamer (1960/1997) menar att det är genom att utmana traditionen som

för-domarna kan hanteras. Dessa bubblar upp till ytan när de konfronteras med

det som är annorlunda. Människans förståelse börjar med att något annorlunda

attraherar henne. Genom ett öppet förhållningssätt mot det annorlunda utmanas

för-domen och blir på så sätt utspelad. För att nå ny förståelse är öppenhet av

betydelse. Gadamer skriver att:

Vetande inbegriper alltid arbete med det motsatta. Vetandet vet att tänka

möjligheter som möjligheter, och däri består dess överlägsenhet över den

förutfattade meningen. (Gadamer, 1960/1997, s 176)

På så sätt rör sig förståelseprocessen i en cirkelrörelse från förväntningar och för-

förståelse till förståelse, tolkning och mening, från det enskilda till helhet och

tillbaka igen till det enskilda, i en ständig rörelse. Gadamer (1960/1997) förklarar:

”Att alla enskildheter fogar sig till en helhet är det kriterium man har för

förståelsens riktighet. Uteblir sammanfogningen havererar förståelsen” (s 137).

Medmänniskor och förståelse sinsemellan
Människans värld är en social värld vilket innebär att hon aldrig är helt ensam

(Bengtsson, 2005a). Alla verktyg och andra föremål som finns i människans värld

hänvisar till att det finns en också-där-varo, som exempelvis att verktygen är

gjorda av andra människor (Ruin, 2005). Människans värld är en ’med-värld’,

(Mitwelt) förklarar Heidegger (1926/1993), och att existera i världen innebär även

att vara ’medvaro’ (Mitsein) till andra människor. Han betonar betydelsen av att

människan är en medvaro genom att argumentera för att det är ett av människans

sätt att existera i världen, det vill säga en existential. Människan har som medvaro

behov av att såväl möta sina medmänniskor, som av enskildhet. Men även

14 För att kringgå en negativ tolkning av fördom föreslår Bernstein (1991, s 181) termen ’före-dom’ som

både är neutral och tydligare pekar på den inledande delen i förståelseprocessen. Jag väljer dock att

behålla ’för-dom’, men behåller det karakteristiska bindestrecket mellan för och dom för att belysa den

betydelse begreppet har i Gadamers filosofi.

Kapitel 3

50

ensamvaro är medvaro i världen, menar Heidegger (1926/1993) vilket kan förklaras

som att vara ensam är att vara tillsammans i de andras frånvaro (Ruin, 2005).

Medvaron på internet speglar denna ensamhet tillsammans med andra i deras

frånvaro. Ett exempel på denna närvaro i frånvaron ger Lindberg och Olofsson

(2008) när de konstaterar att närvaron av medvaron, den Andre, ständigt är

förnimbar genom sina spår som hon eller han lämnar efter sig på internet. Dessa

tecken kan vara i form information på exempelvis Facebook från lärare och

klasskamrater, men också tecken från de medmänniskor som skapat internet och

all den digitala teknik som gör det möjligt att använda internet.

Alla människor uppfattar varandra på olika sätt. Vissa personer upplevs som lätta

att kommunicera med, medan andra kan vara svåra att förstå sig på. Uppvuxen i

en värld med människor, flera med nära relationer, lär sig människan att spontant

tolka och förstå andra människor parallellt med att hon lär känna och förstå sig

själv. Människan har sällan svårt att göra sig förstådd eller att förstå andra. Enligt

Heidegger (1926/1993) är förståelsen av medmänniskors tal och gester givna i och

med att hon själv utgör en medmänniska. Det finns dock alltid en risk för att

förståelsen blir felaktig om människan lyssnar okoncentrerat eller distraheras,

vilket framträder i analyskapitlen (se ex s 171).

På ett liknande sätt hävdar Merleau-Ponty (1945/1999) att människan sällan har

svårt att göra sig förstådd eller att förstå sina medmänniskor eftersom den andre är

en spegel av den egna kroppen. Vad som sägs av den andre förstås mer eller

mindre intuitivt när tolkningen utgår från den egna kroppens sätt att uttrycka

något och det uppstår en igenkänning av rörelserna. Som grund för förståelsen av

kommunikation ligger också erfarenheter från tidigare samtal och upplevelser man

haft tillsammans (Merleau-Ponty, 1945/1999). Exempelvis använder lärare i sina

samtal med elever sin kropp: röst, gester och mimik, och det är också med sin

kropp hon förstår sina elever (Merleau-Ponty, 1945/1999). Kommunikation och

förståelse av gester bygger på en ömsesidighet mellan läraren och eleven.

Betydelsen ligger i själva gesten, och människans förståelse av den ligger i dess

bakgrund av tidigare samtal (Bengtsson, 2001). En höjd hand följt av ett trött

leende från en elev kan tolkas som en trött, men vänskaplig hälsning när läraren

vet att eleven spelade match kvällen innan. Samma gest och minspel kan tolkas på

ett annat sätt om bakgrunden inte är känd. Tolkningen av gesten utgår från den

för-förståelse och förväntan som finns av dess betydelse. På så sätt blir gestens

betydelse meningsfull när den kan relateras till tidigare samtal och gester.

Hur människor förstår varandra har sällan ett enskilt ursprung utan ingår i den

väv av relationer som Arendt (1958/1998) menar att människans värld utgör. En

 Teoretiska utgångspunkter och central begrepp

51

textil väv består av både varp och inslag och utgörs av en mängd trådar som flätas

samman. Arendts metafor om människans värld som en väv tyder på att hon

förstår människas värld som komplex, en värld som består av både och, både av

varp och av inslag. Bengtsson (2001) förklarar dock att förståelsen mellan

människor aldrig är slutgiltig, på så sätt att förståelsen aldrig är ”fastfrusen i nuet”.

Förståelsen följer den andres gester och tal och korrigeras allteftersom. Det går inte

att förutsätta betydelsen av den andres kommunikation i förväg, för trots allt är

den andre en annan människa med en annan livsvärld och en annan horisont. I

stället får kommunikationen sin betydelse av helheten och av sammanhanget.

Kommunikation med andra människor innebär även lyssnade. Merleau-Ponty

(1945/1999) beskriver hur talarens ord möter lyssnaren och dennes tankar. Hos

lyssnaren knyts de nya orden samman med tidigare tankar i nya tankar som be-

arbetas till förståelse nås. Merleau-Ponty menar att det sker ett slags ”övertagande”

av den andres tankar genom den tolkning som sker i samtalet och att det sker en

reflektion i den andre när människor samtalar. Även i klassrummet är lyssnandet

en betydelsefull del i kommunikationen. Både lärare och elever lyssnar, oftast till

varandra. Lärare lyssnar även efter elevers förståelsehorisonter och efter stäm-

ningen i klassrummet.

Horisonter
Människan omges av såväl en synlig som osynlig horisont, en horisont som

avgränsar hennes kända värld mot det okända som finns kvar att lära och

upptäcka (Husserl, 1931/1976). Det som i dagligt tal kallas horisont är den visuella

horisonten som är synbar där himmel och land, eller hav, möter varandra. Den

anger gränsen för vad som är synbart för betraktaren. Om betraktaren förflyttar sig

eller tar sig upp i ett utsiktstorn, ökar avståndet till det betraktade och den visuella

horisonten förändras på olika sätt. På samma sätt förändras den visuella hori-

sonten för betraktaren vid dimma och mörker (van Peursen, 1977).

Begreppet ’horisont’ kan även beteckna människans inre gränser som exempelvis

mellan det medvetna och det omedvetna. Där människans erfarenheter och det

ännu okända möts kan sägas utgöra en horisont, liksom gränslandet mellan det

hon förstår och det hon inte förstår. Detta gränsland utgör hennes förståelse-

horisont. Horisonten är i denna bemärkelse snarare en diffus bakgrund ur vilket

föremål, såväl fysiska som abstrakta, träder fram vartefter den enskilda männ-

iskans erfarenheter ökar, än en fixerad gräns för människans möjligheter. Allt

eftersom hon gör nya erfarenheter och erhåller nya kunskaper förändras den.

Merleau-Ponty (1945/1999) förklarar att människan ständigt utvidgar sin horisont

Kapitel 3

52

med sin nyfikenhet och drift att undersöka världen. Utforskandet leder till ny

förståelse och med nya kunskaper vidgas hennes horisonter.

De horisonter människan känner till utgör utgångspunkter för henne när hon

tolkar och förklarar världen skriver van Peursen (1977). I den här studien används

horisontbegreppet för att tolka och beskriva olika gränser som framträder i

analysen. I sitt relationsarbete strävar exempelvis lärarna efter att lära känna

elevernas förståelsehorisonter, det vill säga gränsen för elevernas kunskaper och

förståelse, för att kunna anpassa sin undervisning på ett lämpligt sätt. I analysen

framträder det även gränser för lärarnas möjligheter att handla, när exempelvis

tiden inte räcker till. Denna gräns benämns i analyskapitlen som handlings-

horisont.

Omvårdnad och av-fjärmande
Människans existentiella sätt att förhålla sig till livsvärlden benämner Heidegger

(1926/1993) som omsorg (Sorge). Heidegger förklarar att när människan riktar sig

till medvaron, det vill säga till sina medmänniskor, utgörs omsorgen av

’omvårdnad’ (Fürsorge). Omvårdnad rör människans samvaro med med-

människor och kan enligt Heidegger framträda både som omtanke och som brist

på omvårdnad och omtanke. Den kan exempelvis handla om omtanke om med-

människor och stöd genom hjälp med mat, kläder, sjukvård, studier och arbete.

Omvårdnad kan också vara tvärt om, den kan handla om att göra medmänniskor

beroende av den omvårdande. Den omvårdande sätter sig då själv i centrum och

strävar efter att dra egna fördelar av omvårdnaden. I studien framträder exempel-

vis lärarnas omvårdnad som omtanke om eleverna när de på olika sätt stöder

eleverna i deras lärande. I studien framträder även den andra sidan av omvårdnad

i relationen mellan skolornas IT-avdelning och lärarna. Omvårdnad kan på så sätt

handla om såväl omsorg som tar hänsyn och är överseende, som om omsorg som

visar tanklöshet och likgiltighet.

Heidegger (1926/1993) hävdar att människan till sitt sätt är ’av-fjärmande’, men att

det även kan förstås som omvårdnad av medmänniskor när av-fjärmandet sker i

avsikt att hjälpa dem. Med av-fjärma avser Heidegger att föra något som är

avlägset närmare och få dess avlägsenhet att försvinna. Han menar att människan

intuitivt för allt hon träffar på närmare. När hon ser ett föremål lyfter hon upp det

och för det närmare för att kunna se det tydligare eller för att använda det. Av-

fjärma är ett-bringa-i-närheten och betyder enligt Heidegger att exempelvis skaffa

fram, ställa i ordning eller att ha hand om. Varje av-fjärmande utgörs av ett här och

kan även förstås innehålla ett nu. Det som var långt borta finns plötsligt här och

nu. TV:n är ett exempel på ett föremål med vars hjälp människan för nyheter från

 Teoretiska utgångspunkter och central begrepp

53

fjärran länder närmare. Andra exempel utgörs av mobiler och datorer som med

internettelefoni som kan föra människor i närhet av varandra. I skolan förser

lärarna via e-post och lärplattformar sina elever med länkar till dokument och

webbplatser.

Det finns också föremål som människan inte av-fjärmar (Heidegger, 1926/1993).

Ofta handlar det om föremål som är så vardagliga att de tas för givna och så att

säga glöms bort. Heidegger exemplifierar med glasögonen som trots att de sitter på

näsan är så avlägsna att det är omöjligt att få syn på dem, och med trottoaren som

människan går på, den är längre bort än den bekant som hon möter.

Människan och tiden
Både Heidegger (1926/1993) och Merleau-Ponty (1945/1962) beskriver att männ-

iskan har att förhålla sig till två varianter av tid: en världslig yttre tid, och en inre

tid som är människans egen. Den världsliga tiden benämner Heidegger som den

’vulgära’ tiden och Merleau-Ponty som den ’objektiva’ tiden. Här väljer jag att

använda Merleau-Pontys benämning ’objektiv tid’ för denna världsliga och yttre

tid. Den objektiva tiden representerar den tid som människorna tillsammans styr

över, det vill säga den samhälleliga tiden. Denna objektiva tid upplever människan

som en oändlig ström av moment som avlöser varandra, ett förlopp där tiden

försvinner utan att komma tillbaka (Benktson, 1983). Människan använder den

objektiva tiden till att få samhällets kugghjul att gripa in i varandra. Klockan anger

exempelvis när dagens arbetspass börjar och slutar, och när skolbussen ska komma

och hämta eleverna när skoldagen är slut. Även tiden under skoldagen är indelad i

den objektiva tiden. I skolan utgör skolklockan den tidskontrollant som reglerar in

dagen i lektionstider och raster (Alerby, 2000).

När det gäller människans inre tid menar Heidegger (1926/1993) att människans

tid utgörs av hennes existens, det vill säga hennes tid utgörs av nuet. När

människan pratar om tiden före eller efter något gör hon det alltid utifrån ett nu.

Nuet, menar Heidegger, är underförstått i människans värld, liksom att varje nu

redan utgörs av ett nyss och att varje kommande nu utgörs av ett strax. Den inre

tiden, människans egen tid, benämner Merleau-Ponty (1945/1962) för människans

’levda’ tid. Tiden förstås på så sätt ingå i människans livsvärld. Merleau-Ponty

understryker att människan är tiden. Människan utgör tiden liksom hon utgör

rummet, förklarar Merleau-Ponty. Människan är tidslig genom att hon föds in i

världen och dör ifrån den. Denna tidsbegränsning gör människan medveten om

tiden, att hon har en viss tid till sitt förfogande. Hon lever i nuet och har

förväntningar på vad framtiden kan ge. Om framtiden kan hon endast känna till

den allra närmaste. Däremot kan hon vandra fram och tillbaka mellan sitt för-

Kapitel 3

54

flutnas stängda horisonter, genom sina minnen och erfarenheter från olika tid-

punkter skriver Merleau-Ponty (1945/1962). Människan lever på så sätt sin tid, hon

kan varken undvika den heller stoppa den. Ett ögonblicks nu kan upplevas vara i

evighet, men också upplevas försvinna alldeles för snabbt. Exempelvis kan ett

barns väntan på jultomten göra dagen oändligt lång, medan en kär väns avresa

kommer alltför snart.

Heideggers och Merleau-Pontys beskrivningar av två varianter av tid används i

analysen för att förstå och tolka lärarnas återkommande berättelser om tid och om

brist på tid. Enligt dessa tidsperspektiv har lärarna att förhålla sig till både sin egen

levda tid och till den objektiva tiden i sitt arbete. Tidsperspektiven tydliggör i

analysen hur lärarnas olika tidsperspektiv ”krockar” med varandra och ger

upplevelser av stress. Men lärarna får även i sin undervisning bemöta elevernas

upplevelser av tidskrockar vilket ger dem en tredje dimension av tid att hantera.

Användning av verktyg
En viktig del i den här studien är lärarnas erfarenheter av att använda digitala

resurser i undervisningen. Digitala resurser kan utifrån Heideggers (1926/1993)

teorier betraktas som lärares pedagogiska verktyg. Det vardagliga livet i livs-

världen är enligt Heidegger fullt av sysslor och användning av föremål och

verktyg. En stor del av denna användning reflekterar människan aldrig över hur

den ska utföras. Den alldagliga användningen av vardagsföremålen, som till

exempel att tända taklampan, sker utan reflektion över hur eller varför knappen på

väggen, strömbrytaren, ska vidröras.

De föremål och verktyg som människan använder i sina sysslor benämner

Heidegger (1926/1993) som ’Zeug’ som på svenska översätt både med ’don’ och

’verktyg’.15 Verktyg är i stort sett aldrig något i sig själva. De ska enligt Heidegger

ses och förstås i det sammanhang de ingår i. Verktygen utgör produkter av tidigare

mänskliga handlingar och har utvecklats för att användas som medel för att nå ett

visste syfte eller mål. En penna är exempelvis till för att skriva med. I den språkliga

strukturen till för att finns dolda ’hänvisningar’ till sammanhang där pennan kan

användas, till papper att skriva på, till skrivbord, skrivbordsstol, arbetsrum, et

cetera, samt även till den eller de människor som använder verktygen (Heidegger,

1926/1993). Alla dessa föremål och verktyg som hänvisar till varandra utgör

tillsammans en ’don-enhet’, ett sammanhang för verktygen. Don-enheten utgör så

15 Heideggers begrepp, ’Zeug’, har betydelsen ’tyg’ på svenska med innebörd av både tyg som textilt

material och verktyg, men översätts även med ’don’. Det finns därmed i begreppet Zeug en innebörd av

sammanhang för verktygen i fråga. Vertygen är aldrig något i sig själva, enbart i sitt sammanhang.

 Teoretiska utgångspunkter och central begrepp

55

att säga verktygens ”familj”. De människor som ingår i don-enheter hänvisar också

till såväl föremål som medmänniskor inom don-enheten. De hänvisningar

människan uppfattar är personliga och knutna till hennes livsvärld och de erfaren-

heter hon har av verktyget i fråga. För en snickare kan pennan hänvisa till

virkesförrådet där noteringar av längd och grovlek på virket brukar antecknas med

penna, medan penna för en lärare kan hänvisa till undervisning och sysslor som

exempelvis bedömning av prov.

I lärares arbetsmiljö kan utrustningen vara såväl teknisk som digital. De digitala

verktygen, som till exempel datorer och digitala whiteboards, berör lärares erfaren-

heter av att använda digital teknik och digitala resurser i allra högsta grad. Dessa

don, för att knyta an till Heideggers (1926/1993) språkbruk, kan förstås utgöra en

don-enhet tillsammans med hela skolan. Varje dator refererar till användning för

olika skoluppgifter. Datorerna i klassrummet refererar bland annat till bildskärmar

och datorprogram, till digitala läromedel och produktion, till skolbibliotek och

informationssökning, till lärare och elever. Det innebär att när människan ser ett

eller flera föremål eller verktyg uppfattar hon dem inte som en mängd föremål i ett

rum, utan som den don-enhet, familj, de utgör tillsammans. Det finns på så sätt

hänvisningar mellan alla föremål som på ett eller annat sätt hör samman i en don-

enhet.

Det är dock inte säkert att människan förstår vad verktyget hon har framför sig är

för något eller kan tolka dess hänvisningar om hon inte använder det. Det är i

själva användandet som människan lär känna verktyget. Heidegger (1926/1993)

exemplifierar det med hammaren. Genom att hålla i hammaren och prova att

svinga den fram och tillbaka i en hamrande rörelse upptäcker människan att

hammaren är till just för att hamra med. Hammaren utgör ett verktyg som är ’till-

handen’, det är till för att användas av handen. De sätt som ett verktyg kan

användas på visar att det är till för att användas, och det är genom verktygets till-

hands-het som människan förstår vad verktyget faktiskt är för något. Verktyg och

föremål som är till-handen tränger sig på människan och pockar på att bli an-

vända. Verktyg som inte kan brukas eller föremål och företeelser som saknar detta

till-för-att som exempelvis en obrukbar ficklampa med trasig glödlampa eller mer

abstrakta företeelser som solens värme, benämner Heidegger (1926/1993) däremot

som ’för-handen’.

I den här studien utgörs verktyg av digitala resurser som används i under-

visningen. För många lärare utgör don-enheten med datorer och webbplatser på

internet givna verktyg som är till för att användas i undervisningen. Datorn utgör

en resurs som hänvisar såväl till olika program och resurser på internet som till

Kapitel 3

56

andra digitala verktyg som exempelvis digitala kameror och mobiler. När lärare

använder och på så sätt skaffar sig erfarenheter av en resurs utvecklas också

förståelsen för hur den pedagogiskt kan användas. Med en tolkning utifrån

Heideggers begrepp ’utkast’ förstår läraren, utifrån sina erfarenheter och varats

givenhet, vilka utkast till möjligheter som ligger i deras hänvisningar, det vill säga

vilka möjligheter de digitala resurserna erbjuder.

Intentionalitet och riktadhet
’Intentionalitet’ är ett begrepp som beskriver medvetandets karaktär att rikta sig

mot något annat än sig självt (Eriksson, 2007; Husserl, 1936/1970). Utifrån detta

begrepp är medvetandet alltid ett medvetande om något, vilket innebär att

medvetandet ger betydelse åt världen. Det filosofiska begreppet intentionalitet är

lätt att förväxla med ’intention’ i betydelsen avsikt. Dessa två begrepp ges dock

skilda betydelser och kommer från olika latinska ordstammar. Ordet intentionalitet

härstammar från det latinska ’intendere’ och intention från ’intentio’. Intention-

alitet ges betydelsen rikta sig mot, eller vända sig mot och används inom den

fenomenologiska filosofin i betydelsen av att medvetandet riktar sig mot något

utan någon avsikt (Lübcke, 1988). Inom svensk pedagogisk forskning är oftast

’riktadhet’ den benämning som används som synonym till intentionalitet (se t ex

Claesson, 2004).

Merleau-Ponty (1945/1962) modifierar begreppet och förklarar att hela människan

är intentional. Såväl människans medvetande som kropp är involverade när hon

riktar sin uppmärksamhet mot något. Merleau-Ponty förklarar att kroppens

intentionalitet ger mening och innebörd åt människans handlingar och tankar. Han

förstår kroppens intentionalitet som det som förankrar människan i världen, vilket

innebär att hon alltid är riktad mot något annat än sig själv. Med sin intentionalitet

ger människan mening och innebörd åt föremål och människor i sin omgivning

(Bengtsson, 2001; Merleau-Ponty, 1945/1962). Den givna innebörd som ges behöver

nödvändigtvis inte vara konstant utan kan skifta efter det sammanhang som hon

befinner sig i (Brikner & Lübcke, 1987).

Claesson (2004) utvecklar begreppet intentionalitet vidare och formulerar be-

greppet ’hållning’ för att belysa lärares intentionalitet. I begreppet hållning tar

Claesson sin utgångspunkt i Merleau-Pontys grundval att människans intention-

alitet involverar hela människan, såväl kropp som medvetande. När en lärare

riktar sin uppmärksamhet mot en eller flera av sina elever, vänder hon sin kropp

mot eleverna som sysselsätter hennes tankar. En blick från läraren tolkas omedel-

bart av eleven och talar om att denne är sedd och uppmärksammad. Om läraren

lägger armarna i kors över brösten visar hållningen något annat. De korslagda

 Teoretiska utgångspunkter och central begrepp

57

armarna kan visa distans eller bestämdhet beroende på situationen (Claesson,

2004). Lärarens intentionalitet kan på så sätt förstås genom hennes sätt att förhålla

sig i undervisningens olika situationer (Claesson, 2004). När situationer uppstår i

klassrummet, vilket det ofta gör, finns det oftast varken tid för att reflektera eller

välja tillvägagångssätt för hanteringen av situationen. Snarare handlar det för

läraren om att handla intuitivt och omedelbart i situationen utifrån sina erfaren-

heter.

Min egen förståelse för intentionalitet grundar sig på Merleau-Pontys formulering

av begreppet där riktadheten utgår från hela människan. Det är också med

förståelse för kroppens intentionalitet som jag fortsättningsvis väljer att använda

’riktadhet’ som begrepp när intentionalitet förs på tal. Riktadhet belyser enligt min

uppfattning tydligare hur människan riktar sin uppmärksamhet i olika situationer.

Riktadhet som didaktisk meningsskapare
Vilken betydelse har riktadheten för lärares arbete? Genom sin riktadhet står

människan i kontinuerlig relation med allt i sin omvärld. Med utgångspunkt i

Merleau-Pontys (1945/1999) subjektsbegrepp om medvetande och kropp som en

helhet, innebär lärares riktadhet att de riktar sin uppmärksamhet mot något med

innebörd. Ett exempel med tydlig innebörd utgörs av lärares arbete med att bygga

upp relationer till sina elever. Att skapa relationer med eleverna kräver kontinu-

erlig uppmärksamhet och utgör en av lärares mer betydelsefulla uppgifter (Frelin,

2010; Wedin, 2007). Relationsarbetet ligger bland annat till grund för lärares

didaktiska arbete som innebär att exempelvis kunna bedöma digitala resursers

lämplighet i förhållande till elevernas förståelsehorisont (Frelin, 2010; Wedin,

2007). Det är genom sin riktadhet och sitt relationsarbete som lärare får tillgång till

den enskilde elevens livsvärld och möjlighet att nå förståelse för henne (Bengtsson,

2005a). Lärares riktadhet kan därmed förstås som att den får betydelse för deras

didaktiska arbete.

Riktadhet innebär som beskrivits ovan att människan riktar sig mot något och att

denna riktadhet ger mening åt människans handlingar och drivkraft i livsvärlden

(Merleau-Ponty, 1945/1999). Claesson och van Manen har undersökt riktadhet i

lärares arbete med utgångspunkt främst i Merleau-Pontys (1945/1999) subjekts-

begrepp. Ovan har redan nämnts hur Classon (2004) använder begreppet ’hållning’

för att beskriva lärares riktadhet och förhållningssätt i olika undervisningssitu-

ationer. van Manen använder ett annat begrepp, ’takt’, på ett liknande sätt och för

likartade fenomen. Med ’takt’ belyser van Manen (1991) lärares riktadhet till och

bemötande av elever. En lärares pedagogiska takt beskriver van Manen som en

känsla för den enskilde eleven som lärare, ofta med mångårig erfarenhet, tillägnar

Kapitel 3

58

sig. En känsla som innebär respekt, empati och intresse för den andre, i det här

fallet eleven. Med takt bemöter läraren eleverna, uppfattar och förstår deras

önskningar och intressen, och kan på så sätt ta till vara deras intressen i under-

visningen. Takt förutsätter lärarens riktadhet när denne i mötet riktar sin upp-

märksamhet mot eleverna (van Manen, 2008).

Riktadhet är ett betydelsefullt begrepp i tolkningen av studiens empiriska material,

i synnerhet av lärarnas didaktiska arbete. För att vara tydlig och undvika om-

skrivningar används i avhandlingen begreppet ’riktadhet’ när det är intentionalitet

som avses. I studien förstås lärarnas riktadhet som grundade i deras erfarenheter

av didaktiskt arbete.

Sammanfattning
I det här kapitlet presenterades den fenomenologiska filosofi som utgör den

teoretiska grunden för studiens analys och tolkning. I kapitlet redogjordes även för

centrala begrepp i analysen. Ett stycke om studiens fenomenologiska ansats inleder

även denna sammanfattning och därefter redogörs kortfattat för hur begreppen

används i analysen med några exempel. Jag vill också betona att redogörelsen av

den fenomenologiska filosofin som kapitlet innehåller inte kan betraktas som en

enhetlig beskrivning. Denna filosofi brukar beskrivas som en rörelse under ständig

förändring och låter sig inte fångas med en framställning på några sidor

(Bengtsson, 2005a). Utifrån studiens fenomenologiska ansats görs några ontol-

ogiska och epistemologiska antaganden. I studien grundar sig dessa antaganden

på att det, givet den fenomenologiska ansatsen, finns en ömsesidig relation mellan

människan och världen, och att människan når förståelse och kunskap om världen

genom sina såväl kroppsliga som kognitiva erfarenheter. Ur ett fenomenologiskt

perspektiv utgör människans livsvärld utgångspunkt för hennes handlingar.

Konkret innebär det ett antagande om att lärare i sin användning av digitala

resurser i undervisningen utgår från sina erfarenheter och sin livsvärld. Ett särskilt

antagande är att människans medvetande och kropp tillsammans utgör en helhet

(Merleau-Ponty, 1945/1999).

I arbetet med den fenomenologiska ansatsen utgör livsvärldsfenomenologin en

betydande inspirationskälla och lämnar tydliga influenser i redogörelsen för

utgångspunkterna. Livsvärlden beskrivs inom livsvärldsfenomenlogin som den

värld som är allra närmast människan. Där finns människans erfarenheter, historia

och sociala sammanhang. Livsvärlden är samtidigt en beskrivning av hennes

förhållningssätt till världen, hur hon spontant tar den som given. Begreppet

’livsvärld’ utgör också ett av studiens centrala begrepp. Den här studien avgränsas

till att studera lärarnas livsvärld i gymnasieskolan, den del som utgör deras

 Teoretiska utgångspunkter och central begrepp

59

arbetsplats. Det är den delen av lärarnas livsvärld som jag har haft möjlighet att ta

del av under fältstudierna. Lärarna förhåller sig till världen utifrån sin livsvärld.

De begrepp som presenterades i kapitlet har fungerat som ”nycklar” i analys- och

tolkningsarbetet. Dessa har synliggjort givna företeelser som annars är svåra att få

syn på. Begreppen har på så sätt gjort det möjligt att tolka och förstå både detaljer

och helheter i det empiriska materialet som annars inte hade varit åtkomliga för

mig. Jag fick exempelvis ny förståelse för lärarnas arbete med att förse eleverna

med länkar till digitalt undervisningsmaterial med hjälp av begreppet ’av-fjärma’.

När lärare förser eleverna med länkar gör de detta bland annat för att göra digitalt

material lättåtkomligt för eleverna. Med begreppet av-fjärma vill Heidegger (1926/

1993) beskriva ett mänskligt sätt att förhålla sig till föremål som är långt bort.

Människan vill alltid föra föremål och företeelser närmare, som exempelvis nyheter

i TV och radio, eller samtal via Skype. Människor av-fjärmar spontant och oreflekt-

erat, det är ett sätt att förhålla sig till världen. Det innebär sannolikt att lärarna inte

kan undvika att förse eleverna med länkar till digitalt material.

Begreppet ’erfarenhet’ är också betydelsefullt i denna studie och förekommer ofta.

När lärarna undervisar med digitala resurser tillägnar de sig erfarenheter inte

enbart kognitivt, utan hela kroppen involveras i handlingen i den aktuella stunden.

Erfarenheten blir konkret och kan på så sätt betraktas som levd erfarenhet. I tolk-

ningen av lärarnas erfarenheter av att använda digitala resurser fick begreppen

’hänvisningar’, ’till-handen’, och ’för-handen’ betydelse. Med hjälp av dessa

begrepp kan lärarnas erfarenheter belysas i relation till deras livsvärld. Verktyg,

som exempelvis datorer, signalerar hur de kan användas, de hänvisar till denna

användning. Heidegger (1926/1993) förklarar att det är i själva användningen som

människan förstår hur verktyget är till för att användas. De verktyg som ger denna

förståelse benämns som till-handen. Verktyg, eller företeelser, som inte ger denna

förståelse benämns som för-handen. En pekskärm exempelvis, den hänvisar lärare

och elever att lägga ett finger eller två på den. Det vill säga, pekskärmens till-

handen-het är att den ska pekas på. Men om lärarna och eleverna aldrig har sett

eller använt en pekskärm tidigare kan det vara svårt att uppfatta denna hänvisning

och de söker kanske i stället efter en datormus eller musplatta med blicken. När

pekskärmens hänvisningar om hur den är till för att användas inte framgår direkt

utgör den ett verktyg som är för-handen. Pekskärmen är för-handen tills lärarna

och eleverna har provat och upptäckt hur den är till för att användas, det vill säga

dess till-handen-het.

När människan tolkar och förstår något utgår hon i förståelsens inledande skede

från sin ’för-förståelse’ och sina ’för-domar’. Enligt Gadamer (1960/1997) utgör

Kapitel 3

60

dessa två inledande delar i förståelse inget annat än förväntningar på det som ska

förstås och såväl för-förståelse som för-domar har sin grund i den erfarenhet som

människan redan har. Dessa två begrepp har exempelvis hjälpt mig att tolka

situationer med missförstånd mellan lärare och elever som förekommer i lärarnas

berättelser. Ett annat begrepp, som används i analysen och som rör förståelse, är

’horisont’. Horisonten där människans kunskap och okunnighet möts utgör ingen

skarp gräns. När människan uppnår förståelse för något kan det förstås som att

förståelsehorisonten flyttas fram, eller utvidgas. I studien används ’förståelse-

horisont’ exempelvis i beskrivningen av hur lärarna i sitt planeringsarbete försöker

förstå elevernas kunskaper om ett ämne.

Ytterligare några begrepp som beskrevs i kapitlet var ’riktadhet’, ’pedagogisk takt’,

’omvårdnad’ och ’levd tid’ respektive ’objektiv tid’. Riktadhet beskriver hur lärare

riktar sin uppmärksamhet mot elever. Bland annat utgör lärares erfarenheter,

riktadhet, och empati tillsammans lärares pedagogiska takt, som förenklat kan

beskrivas som ett sätt att bemöta elever (van Manen, 2008). Pedagogisk takt utgör

också ett uttryck för den omvårdnad lärare har av sina elever. Enligt Heidegger

(1926/1993) har människan alltid omvårdnad av sina medmänniskor. Att vara

medmänniska innebär att alltid, på något sätt, bry sig om andra. I studien är

’omvårdnad’ ett betydelsefullt begrepp som beskriver lärarnas sätt att förhålla sig

till världen och inrymmer bland annat deras relationsarbete och pedagogiska takt.

I omvårdnaden får lärarna förhålla sig till tiden. Det är mycket som enligt kurs-

planen ska hinnas med i undervisningen. Den tid som styr undervisning och raster

i skolan benämns av Merleau-Ponty (1945/1962) som den objektiva tiden, medan

lärare och elever har sin egen tid, den levda tiden. I analysen hjälper dessa begrepp

mig att få syn på lärarnas upplevelser av stress och tidsbrist. Lärarnas egen tids-

rytm krockar till synes med den samhälleliga objektiva tiden som styr arbetstiden.

I nästa kapitel redogörs för studiens utformning och för hur det empiriska

materialet samlades in.

 Metod och genomförande

61

4. METOD OCH GENOMFÖRANDE

Det här kapitlet beskriver de metoder som användes i studien och hur insamlingen

av empiriskt material genomfördes. Inledningsvis ges en överblick över den

process som studien utgör. Därefter följer en redogörelse för de metoder som

användes för insamling av empirin och tillvägagångssättet i användningen av

dessa metoder. Kapitlet avslutas med reflektioner över metod, genomförande och

etiska överväganden samt ett avsnitt om analys- och tolkningsarbetet.

Forskningsprocessen
Flera parallella arbets- och förståelseprocesser ligger till grund för den studie som

presenteras i den här avhandlingen. Dessa utgjorde tillsammans det som

fortsättningsvis benämns som ’forskningsprocess’. Det handlade bland annat om

att söka förståelse för problemområdet på olika sätt, exempelvis genom att ta del

av tidigare forskning och samla in empiriskt material för analys och tolkning.

Dessa moment utfördes sällan enskilt och isolerat, utan oftast utfördes två eller fler

moment parallellt och påverkade varandra på så sätt. Jag gick även ofta tillbaka till

moment i processen för att sedan åter röra mig framåt. Exempelvis har syfte,

frågeställningar och metoder utvecklats och preciserats under processens gång. På

så sätt flätades delarna i processen samman till den helhet som studien nu utgör.

Inledande undersökningar

Inledningsvis gjordes några mindre studier, två intervjuer och en pilotstudie, för

att få perspektiv på forskningsfrågan. Under september månad 2008 genomfördes

Kapitel 4

62

de två intervjuerna med två gymnasielärare från var sin skola, för att få ta del av

deras berättelser om sina erfarenheter av att använda digitala resurser i under-

visningen. För att ytterligare öka min förståelse för problemområdet genomfördes

under hösten 2009 även den nämnda pilotstudien. I pilotstudien deltog tre gymn-

asielärare som arbetade aktivt med digitala resurser i undervisningen (se Figur

4:1). Pilotstudien genomfördes som en fallstudie under två dagar med tre gymn-

asielärare på en IT-intensiv gymnasieskola i södra Sverige. De tre gymnasielärarna

hade bestämt sig för att utveckla ett nytt arbetssätt i undervisningen inom skolans

program med samhäll-mediainriktning. Arbetssättet innebar en mer genom-

gripande användning av digitala resurser och för eleverna även en ökad

produktion med hjälp av dessa. Mot denna bakgrund var syftet med pilotstudien

att studera lärarna och deras nya arbetssätt för att få djupare förståelse för deras

erfarenheter av digitala resurser, och för deras tankar om hur dessa kan användas i

undervisning. Empirin samlades in med hjälp av gruppintervjuer och observ-

ationer. Under mitt tvådagarsbesök på skolan arbetade eleverna i projektform med

att producera en webbplats för ett läsprojekt på skolan. Till webbplatsen filmade

eleverna ett författarbesök och utförde korta elevintervjuer som också de filmades.

Eleverna producerade även litteraturtips. Dessa författades, lästes in och publi-

cerades som ljudfiler på webbplatsen.

Pilotstudiens resultat visar att lärarna genom ett fördjupat samarbete kunde

komplettera varandra och på så sätt uppnå sitt mål med det nya arbetssättet. Det

fördjupade arbetssättet innebar att de bland annat deltog i varandras lektioner så

ofta det var möjligt. På så sätt kunde dels eleverna lättare få hjälp med den digitala

tekniken, dels lärde lärarna av varandra i den konkreta situationen och utvecklade

sina erfarenheter av digitala resurser. Det framgår av pilotstudiens resultat att i

och med att lärarna kompletterade varandra med sina teoretiska och praktiska

kunskaper och erfarenheter kunde de stödja eleverna i deras lärande på ett nytt

sätt, jämfört med om de undervisat i sina ämnen var för sig. Lärarnas erfarenheter

av digitala resurser framstod på så sätt som betydelsefulla för att resurserna skulle

kunna användas meningsfullt med utgångspunkt i ämnet. Analysen av dessa

mindre förstudier ledde fram till en precisering av forskningsfrågan och arbetet

med avhandlingsstudien kunde börja.

I Figur 4:1 ges en översikt över forskningsprocessen och genomförandet av de

olika momenten som ingick. Momenten ska inte ses som åtskilda, efter varandra

följande moment. Under forskningsprocessen gled dessa moment in i varandra och

jag vände ofta tillbaka i processen.

 Metod och genomförande

63

Förberedelser: Ht 2008 och ht 2009

Formulering av

forskningsfrågan

Parallellt med studier av tidigare forskning intervju-

ades två gymnasielärare om deras arbete med digitala

resurser i sin undervisning.

Pilotstudie

En pilotstudie av tre gymnasielärare genomfördes

med hjälp av gruppintervjuer och observationer.

Bearbetning av

forskningsfråga

Resultatet från pilotstudien analyserades och tolkades.

Avhandlingsstudien: 2010 – 2014

Insamling av empiri

Empiriskt material samlades in genom intervjuer och

medföljande observationer16 vid två gymnasieskolor

med gymnasielärare. Bakgrundsmaterial i form av

gruppintervjuer med lärare, intervjuer med elever,

skolbibliotekarie och AV-centralpersonal samt inform-

ella samtal med skolpersonal genomfördes parallellt.

Analys och tolkning

De första intervjuerna med gymnasielärarna transkri-

berades och analyserades enskilt. Därefter gjordes en

tematisk analys av detta material. Återkoppling till

gymnasielärarna med det transkriberade intervju-

materialet. Transkribering av de inspelade med-

följande observationerna i sammanfattande form på-

börjas. Allt material analyserades upprepade gånger.

Insamling av ytterligare

empiri

Uppföljande intervjuer med gymnasielärarna genom-

fördes.

Analys och tolkning De nya intervjuerna genomlyssnades och transkrib-

eras. Återkoppling till gymnasielärarna med transkrib-

eringar av de nya intervjuerna. Allt empiriskt material

per gymnasielärare analyserades och tolkades enskilt.

Därefter analyserades materialet från de fyra

gymnasielärarna ”på tvären” i sökandet efter teman.

De uppföljande intervjuerna analyserades och in-

kluderades.

Tillbakablickar på

bakgrundsmaterialet

Bakgrundsmaterialet analyserades. Därefter ställdes

det empiriska materialet från gymnasielärarna i

relation till analysen av bakgrundsmaterialet.

Gestaltning Den skriftliga framställningen

 Figur 4:1. Schematisk överblick över forskningsprocessen

16 På s 73 beskriver jag metoden medföljande observationer.

Kapitel 4

64

Uppläggning av studien, inriktning och utformning
När jag inledningsvis reflekterade över den empiri som skulle samlas in till

studien, var frågan vilken information som var nödvändig att få tillgång till från

lärare, elever och annan personal på skolorna. Studiens syfte att beskriva och

analysera gymnasielärares erfarenheter av att använda digitala resurser i under-

visningen innebar att det blev nödvändigt att söka upp lärare i den miljö där de

bedrev sin undervisning för att få tillgång till information (Bengtsson, 2005a). Att

fråga efter människors erfarenheter, upplevelser och handlingar innebär att söka

tillgång till deras livsvärldar. Dessa, menar Bengtsson, nås lämpligast genom

fältstudier i form av samtal och deltagande i verksamheten. Det är också lärares

erfarenheter och överväganden i den konkreta vardagen som studiens fråge-

ställningar behandlar.

I och med att jag saknade egna erfarenheter från skolan handlade det också om att

söka information om en rad andra företeelser utöver lärares användning av

digitala resurser för att få förståelse för dem och deras arbete i skolan. Jag önskade

även samla in information om bland annat: lärarkollegiet, klassrummen och vad

som händer där, olika styrdokument, fortbildning, samt om hur lärarna upplevde

möjligheter och hinder med elevernas nya en-till-en datorer. Tillsammans skulle

det empiriska materialet förhoppningsvis ge mig fördjupad förståelse för lärarnas

livsvärld i skolan och därmed möjlighet till förståelse för deras erfarenheter av

digitala resurser. van Manen (1990) skriver exempelvis att fenomenologisk-

hermeneutisk forskning främst handlar om att söka förståelse på djupet framför att

besvara frågor eller lösa problem. Med utgångspunkt i van Manen framstod det

därför som lämpligt att utöver studiens huvudpersoner, gymnasielärarna, även

samla in material från andra personer i skolan för att öka möjligheterna till en

djupare förståelse. För att skilja personerna i studien åt benämns de som

huvudrespondenter respektive respondenter. Ibland används dock i texten uttrycket

alla respondenter när såväl huvudrespondenter som respondenter berörs.

Huvudrespondenter utgör de fyra gymnasielärare som är studiens mest

betydelsefulla respondenter. Övriga lärare, elever och annan skolpersonal som

deltar i studien utgör studiens respondenter. Med hjälp av dessa personer

samlades det även in empiriskt material, så kallad bakgrundsinformation, om huvud-

respondentens omvärld i skolan. Respondenterna var betydelsefulla eftersom

deras berättelser skulle kunna ge ytterligare perspektiv på tolkningen av det

empiriska materialet från huvudrespondenterna. Beslutet att samla in bakgrunds-

information har även sin grund i Gadamer (1960/1997) förklaring att det är

människans förväntningar som avgör vad hon ser. Varje förnimmelse utgör på så

sätt en tolkande uppfattning av det som förnims. Enligt Gadamer går det

 Metod och genomförande

65

följaktligen aldrig att se något som det är, för varje uppfattning är en tolkning och

tolkningen grundar sig på de förväntningar som finns (Gadamer, 1960/1997).

Avsikten med bakgrundsintervjuerna var att få en vidgad horisont (van Peursen,

1977) och därigenom få en djupare förståelse för huvudrespondenternas berätt-

elser.

De metoder som användes vid empiriinsamlingen, intervjuer och observationer, är

inspirerade av de metoder som används inom etnografisk forskning och den styrka

som dessa ger med interaktion mellan närhet och distans när förståelse för

människors liv och arbete eftersträvas (Davies, 2008). Dessa metoder ger forskaren

möjlighet att komma såväl nära de människor som studeras, som att distansera sig

från dem, för att kunna tolka materialet och reflektera över sin eget deltagande.

Utifrån den fenomenologiska ansatsen anses dessa metoder vara sensitiva och ge

forskaren möjlighet att vara följsam och öppen för människors olika uttryck för

sina levda erfarenheter (Berntsson, Claesson, Friberg & Öhlén, 2007). I denna

studie användes såväl medföljande observationer som olika intervjuer vid in-

samlingen av empirin. Intervjuer och informella samtal genomfördes för att få

tillgång till människors egna berättelser om sina erfarenheter och känslor (Kvale,

1997). Längre fram i kapitlet redogörs närmare för de olika metoder som användes

i empiriinsamlingen. Närmast vill jag dock beskriva hur kontakt med fältet togs

och hur respondenterna valdes ut.

Att närma sig fältet och respondenterna
Studien avgränsades till gymnasieskolan utifrån antagandet att i och med att

eleverna var äldre, många av dem var myndiga, fanns det fler möjligheter för

gymnasielärarna att undervisa på olika sätt, relativt fritt, exempelvis projekt-

baserat, med digitala resurser. Inledningsvis funderade jag över olika urvals-

kriterier vid valet av gymnasielärare. Med utgångspunkt i studiens syfte ansåg jag

dock att gymnasielärares erfarenheter av digitala resurser i undervisningen var

intressanta att undersöka oavsett hur dessa tedde sig och började söka efter

huvudrespondenter.

I sökandet efter huvudrespondenter till studien var en professor vid min

institution på universitetet behjälplig. Genom honom förmedlades en kontakt med

en chef för gymnasieskolorna i en svensk mellanstor kommun. Kommunen hade

under några år successivt försett sina gymnasieelever med en-till-en datorer och

det var därför av intresse att få göra en studie i kommunen. När kontakten var

etablerad med gymnasieskolchefen förmedlade denne därefter kontakt med tre

rektorer. Såväl gymnasieskolchefen och rektorerna fick inledningsvis information

Kapitel 4

66

via ett missiv (se Bilaga A). Rektorerna kontaktades av tre skäl, främst för att

informera om syftet med studien, och för att få deras tillstånd att genomföra den.

Som chef och ytterst ansvarig på skolan hade rektorerna möjlighet att såväl neka

som tillåta tillgång till skolan, personal och elever när respondenter söktes till

studien (Ryen, 2004). Därför var det betydelsefullt att rektorerna var informerade

och insatta i mitt fältarbete. Det tredje skälet var att deras kännedom om skolans

lärare skulle underlätta möjligheterna att få kontakt med intresserade lärare.

Tillvägagångssättet kan därigenom beskrivas som ett så kallat strategiskt urval

(Bryman, 2008).

Det blev dock svårare än förväntat att hitta gymnasielärare som var villiga att delta

i studien. På en skola som gymnasieskolchefen hänvisat mig till, tackade man efter

min introducerande information (se Bilaga B) genast nej till att delta. På de andra

två skolorna, Lergöksskolan respektive Modalskolan, visade flera av de lärare

rektorerna föreslog först intresse, men avstod sedan med hänvisning till arbets-

belastning och därmed brist på tid. En av lärarna blev exempelvis sjukskriven på

grund av stress. Kanske var skolans rektorer optimistiska när de inledningsvis

föreslog flera lärare att delta i studien. Denna problematik diskuteras vidare längre

fram i kapitlet. Slutligen var det fyra lärare som var positiva till att delta i studien

och låta mig följa dem under sammanlagt en veckas arbetstid. Dessa fyra lärare

benämns som huvudrespondenter i studien.

Utöver de fyra lärarna genomfördes ytterligare en rad intervjuer med respondenter

för att samla in bakgrundsinformation. Detta empiriska materialsamlades in

genom intervjuer med skolornas skolbibliotekarie och en anställd på AV-

centralen,17 gruppintervjuer med elever och lärare, samt informella samtal med

skolpersonal och elever. Den anställde på AV-centralen kontaktades via telefon,

och de övriga personerna tillfrågades muntligt om deltagande i studien under

tiden för empiriinsamlingen i skolorna.

Lergöksskolan och Modalskolan
De två gymnasieskolorna i studien benämns för Lergöksskolan och Modalskolan.

På hösten 2010 när studien inleddes gick cirka 350 elever på Lergöksskolan och 26

lärare arbetade där. På skolan gavs endast ett program, det samhällvetenskapliga

programmet med flera inriktningar. Lergöksskolan utgör ett av flera skolhus för

kommunens gymnasieprogram. Skolan byggdes i början på 1960-talet som en

17 Kommunens AV-central är en institution som erbjuder olika audiovisuella pedagogiska material till

främst förskolan, grundskolan och gymnasieskolan. Exempelvis kan Utbildningsradions (UR) program

strömmas ned via lärarnas datorer och AV-centralens webbplats.

 Metod och genomförande

67

högstadieskola. Skolans entréhall var stor och öppen med fler fönster än väggar.

Den gav intryck av att fungera både som en mötesplats för lärare och elever, och

som en plats för grupparbete. Under tiden för studien satt eleverna ofta i

entréhallen med sina bärbara datorer, men de satt även i studentcaféet och i

korridorerna. Även Lergöksskolans matsal verkade fungera som en mötesplats för

elever och lärare då att en stor del av skolans lärare och övriga personal ofta åt i

matsalen.

På Modalskolan arbetade under hösten 2010 cirka 100 lärare och det gick cirka 900

elever på skolan. På skolan gavs flera program, såväl yrkesprogram med inriktning

mot turism, hotell, och restaurang, estetisk inriktning som teoretiska program med

inriktning mot samhällsvetenskap och ekonomi. Modalskolan byggdes från början

som ett läroverk i slutet av 1800-talet. Tillbyggnader till skolhuset har skett i olika

omgångar under 1900-talet. I tillbyggnaderna fanns personalrum, administration

och en aula, samt en stor matsal som gav intryck av att fungera som en mötesplats

för elever och lärare. I den äldre skolbyggnaden ledde en centralt placerad

marmortrappa upp till skolsalarna där undervisningen bedrevs. Här och där i

skolan fanns den ursprungliga dekorationen i jugendstil kvar. I skolans källare

fanns två bokningsbara datasalar med cirka 20 respektive 30 datorer.

Omorganisation och en-till-en datorer

Under sommaren 2010 företogs en stor omorganisation av den kommunala

gymnasieskolan i kommunen som ett sätt att bemöta problemen med minskande

årskullar. Omorganisationen innebar bland annat att gymnasieprogram flyttades

och fick byta skolhus. För Lergöksskolans del innebar omorganisationen att från

och med att höstterminen startade gavs endast ett program på skolan, det

samhällsvetenskapliga programmet. Samhällsprogrammet vid Lergöksskolan var

hösten 2010 ett treårigt program med flera valbara inriktningar såsom sport,

juridik, ekonomi och internationell inriktning. De gav alla behörighet till vidare

studier vid universitet och högskolor. Andra program med yrkesinriktning, natur-

vetenskaplig och teknisk inriktning flyttades till andra skolhus inom kommunen.

Under året hade kommunen gjort stora IT-satsningar för skolan. Enligt ett beslut

av kommunens skolledning hade en ny pedagogisk plattform, itslearning18,

nyligen installerats inom kommunens interna datornät för skolorna. Ett annat

beslut som realiserades vid Lergöksskolan och Modalskolan under sommaren 2010

var datorprojektet att låna ut en-till-en datorer till eleverna inom de teoretiska

18 I avhandlingen följs den skrivning av den pedagogiska plattformen itslearning som anges på

företagets webbplats, http://www.itslearning.se/.

Kapitel 4

68

programmen. Fem år tidigare hade kommunens skolledning fattat beslut om att ge

bärbara datorer till alla studenter vid de naturvetenskapliga och tekniska pro-

grammen. Nu utökade skolledningen denna satsning att gälla även studenter på

de teoretiska programmen. I datorprojektet ingick även att alla lärare var försedda

med bärbara datorer. Det innebar att lektionssalarna var, eller skulle bli, utrustade

med dockningsstationer för lärarnas datorer för uppkoppling till internet och

elnätet.

Samtidigt som beslut om att låna ut bärbara datorer till alla elever, togs också

beslut om att förse lektionssalarna, främst vid Lergöksskolan, med ny digital

utrustning. Framför allt gällde det att installera trådlöst internet, projektorer och

interaktiva skrivtavlor i lektionssalarna. Installationen av den digitala utrustningen

var ännu inte avslutad när höstterminen började, och många salar saknade därför

digital utrustning. Det fanns dock möjlighet för lärarna att boka mobila vagnar

med projektor. Skrivare fanns i flera av lärarnas arbetsrum och kopiatorerna hade

även en utskriftsfunktion via det interna nätverket. Alla lektionssalar saknade

skrivare, vilket förde med sig att eleverna var helt utan tillgång till skrivare i

skolan. Det fick till följd att eleverna var beroende av lärarna om de behövde

skriva ut något. Det saknades även tillräckligt många eluttag för elevernas datorer

i klassrummen.

Vid Modalskolan var flera lektionssalar utrustade med projektorer, och det fanns

även möjlighet att boka en vagn med projektor och i källaren fanns det två data-

salar. Dessa två datasalar användes av de yrkesinriktade programmen för under-

visning med digitala resurser. Det fanns även mobila vagnar med datorer som

kunde användas i klassrummen. Både datasalarna och datorvagnarna var bok-

ningsbara. Utskriftsmöjligheterna vid Modalskolan liknade dem vid Lergöks-

skolan. Flera av lärarnas arbetsrum hade skrivare och skolans kopiatorer hade

utskriftsfunktion. I och med att eleverna på de yrkesinriktade programmen sakn-

ade en-till-en datorer var eleverna ofta i dessa datasalar under sina raster. Där

fanns det även tillgång till skrivare.

Flera av lärarnas arbetsrum vid Lergöksskolan och Modalskolan saknade anpass-

ning till verksamheten. Exempelvis saknades ordentlig belysning över skrivborden

i flera av arbetsrummen på Lergöksskolan. Båda skolorna gav på så sätt intryck av

att det ännu fanns en hel del kvar att anpassa till en undervisning med digitala

resurser.

 Metod och genomförande

69

Gymnasielärarna
I studien ingår fyra lärare, tre män och en kvinna. Alla fyra är gymnasielärare och

undervisar i samhällskunskap och historia eller geografi på samhällsprogrammet

på två gymnasieskolor, Modalskolan och Lergöksskolan. De fyra gymnasielärarna

kallas i studien för André, Kim, Leo och Robin. Lärarna ingick i arbetslag som var

organiserade efter gymnasieprogrammen, så kallade programarbetslag. Under

studien framkom att lärarna från början hade uppmanats att dela arbetsrum med

kollegor inom arbetslagen. I och med omorganisationen blev det dock omflyttning

även i arbetsrummen och nya grupperingar. Många lärare valde efter omflytt-

ningen att dela arbetsrum med likasinnade kollegor, kollegor med gemensamma

pedagogiska frågor eller med ämneskollegor. Flera lärare valde även att fortsätta

dela rum med hela eller delar av programarbetslaget. Här följer en presentation av

de fyra gymnasielärarna i studien.

André

Vid studiens genomförande var André gymnasielärare i ämnena samhällskunskap

och historia, och undervisade på samhällsprogrammet med inriktning mot

ekonomi. André var lärare med drygt tio års yrkeserfarenhet och hade under dessa

år arbetat på Modalskolan. André visade ett stort intresse för att använda olika

digitala resurser i undervisningen och hade även lång erfarenhet av att undervisa

med källor på internet. Det var detta intresse som lett fram till att han även

undervisade i datakunskap. André hade genomgått PIM-kursens alla fem steg och

hade även av eget intresse läst några IT-kurser på universitet. Andrés erfarenheter

av digitala resurser innebar även att han ofta fick uppdrag inom Modalskolan som

rörde skolans användning av digitala resurser. Med sitt intresse för digitala

resurser engagerade sig André i skolans IT-frågor. I sitt arbetslag var han utsedd

till IT-pedagog med uppgift att finnas till hands för hjälp och stöd åt sina kollegor.

André delade arbetsrum på Modalskolan med två kollegor som undervisade i

språk respektive naturvetenskap. De två kollegorna delade Andrés intresse för

digitala resurser i undervisningen.

De medföljande observationerna (förklaras närmare på s 73) med André utfördes

under fyra dagar fördelade på två veckor. André var restriktiv med när de

medföljande observationerna fick utföras och därför genomfördes endast med-

följande observationer under lektionstid och under ett möte. Det innebär att jag

inte har följt André under hela hans arbetsdagar. André var även restriktiv när det

gällde ljudinspelning och avböjde inspelning under de medföljande observat-

ionerna. I stället erbjöd André ett tillfälle för ytterligare en intervju. Därför saknas

det ljudinspelning av den medföljande observationen med André, men det finns

tre inspelade intervjuer med honom (se Figur 4:2, s 73).

Kapitel 4

70

Kim

Kim var lärare i samhällskunskap och historia och hade sju års yrkeserfarenhet

bakom sig. När studien genomfördes undervisade hon dock enbart i samhälls-

vetenskapliga kurser. Sina första två år som lärare undervisade hon på en

specialskola. Kim berättade att det var under dessa två år som hon utvecklade sina

kunskaper i hur digital teknik kan användas i undervisningen. Hon började på

Lergöksskolan vid terminsstarten hösten 2010 och undervisade på två av det

samhällsvetenskapliga programmets inriktningar. I Kims lärartjänst ingick att vara

samordnare för programmets arbetslag och språkrör för sitt arbetslag. I sitt

administrativa arbete använde Kim flera datasystem och program. När det gäller

PIM-kursen hade Kim gjort steg ett och två, och vid vårt första möte arbetade hon

med steg 3.

De medföljande observationerna med Kim ägde rum under fyra dagar fördelade

på två veckor. Kim delade arbetsrum med fyra ämneskollegor som även under-

visade i ämnena samhällskunskap, geografi, historia, idrott och psykologi. En av

kollegorna i arbetsrummet var Leo.

Leo

Leo var lärare i samhällskunskap och geografi. Under sina åtta år som lärare hade

han arbetat inom samma skolenhet. Leo var när studien inleddes ämnesansvarig

för samhällskunskapen på Lergöksskolan och Modalskolan. Som ämnesansvarig

var han även kontaktperson gentemot biblioteket. På Lergöksskolan undervisade

Leo i sina ämnen på en av samhällsprogrammets inriktningar. När studien

inleddes undervisade han även på handelsprogrammet som gavs vid den

närliggande Modalskolan. Eleverna på handelsprogrammet hade vid studiens

genomförande ännu inte fått egna bärbara datorer. På Modalskolan fick Leo därför

boka någon av skolans datasalar eller mobila datorvagnar när han planerade att

dessa elever skulle använda sig av datorer i skolarbetet. Vid tiden för den upp-

följande intervjun ett och ett halvt år senare undervisade Leo enbart på Lergöks-

skolan där alla elever hade försetts med en-till-en datorer. Leo hade vid vårt första

möte genomgått PIM-kursens steg 1 och 2, och vid den uppföljande intervjun hade

han även gjort steg 3.

De medföljande observationerna med Leo varade under fyra dagar från tidig

morgon till lektionernas slut. Han delade arbetsrum med fyra ämneskollegor som

undervisar i ämnena samhällskunskap, geografi, historia, idrott och psykologi.

 Metod och genomförande

71

Robin

Robin var ämneslärare i samhällskunskap och historia. När studien inleddes hade

han varit gymnasielärare på samhällsvetenskapliga program med internationell

inriktning ett år. Den internationella inriktningen innebar för Robin att han för

programmets räkning ofta sökte deltagande i olika samarbetsprojekt, ofta inom

EU. Projekten utmynnade ibland i utbytesresor. Med sitt stora intresse för digital

teknik använde han ofta olika digitala resurser som är gratis på internet i sin

undervisning. Det var allt från Googleapplikationer, som eleverna lärde sig

använda för sina redovisningar, till webbplatser med fakta och dokumentära

filmer.

De medföljande observationerna med Robin varade under sex arbetsdagar. Han

delade arbetsrum med tre arbetslagskollegor som undervisade i psykologi,

engelska och historia.

Efter denna korta presentation av studiens huvudrespondenter redogörs nedan för

de metoder som användes vid insamlingen av det empiriska materialet.

Metoder för insamling av empiriskt material
Nehls (2003) skriver att forskarens främsta arbetsredskap i fältarbetet är den egna

kroppen, personligheten och den sociala kompetensen. Fältarbetet blir på så sätt

format efter den person som utför arbetet (Ehn & Löfgren, 1996). Min vistelse på

skolorna och insamlingen av empiriskt material handlade till stora delar om att

forma relationer med respondenter och uppträda på ett sådant sätt att de kände sig

tillräckigt trygga för att delge mig sina berättelser. Ambitionen var att skapa

förtroende hos dem jag mötte på skolorna genom att vara tydlig med mitt intresse

för skolornas användning av digitala resurser och i synnerhet lärarnas användning

av dessa, samt vara öppen för annorlundahet. Ehn och Löfgren (1996) skriver

exempelvis att det är först när respondenter upplever relationen trygg och

tillförlitlig som de vill berätta om sitt arbete och delge forskaren sina tankar. De

medföljande observationerna, luncherna och pauserna i personalrummet gav

många tillfällen till småprat och till relationsskapande. Genom småprat om bland

annat gemensamma intressen med respondenterna kunde jag vara mer personlig

och på så sätt utveckla relationer mellan mig och respondenterna (jmf Hammersley

& Atkinson, 2007). Med relationer till respondenterna underlättades fältstudierna

för mig, samtidigt som det ömsesidiga förtroendet ökade respondenternas

förståelse för mig och studien. De metoder som beskrivs nedan reviderades på så

sätt successivt under fältarbetet. De reviderades dels utifrån nya erfarenheter som

gjordes under arbetet, dels anpassades metoderna både efter studiens alla

respondenter och efter mig som person. I enlighet med Davies (2008) påpekande

Kapitel 4

72

om relationens betydelse för fältarbetet blev på så sätt relationen mellan mig som

forskare och respondenterna en väsentlig del av det empiriska materialet i den här

studien.

För att uppnå studiens syfte användes flera olika metoder för insamling av

empiriskt material. Förutom intervjuer och medföljande observationer användes

även gruppintervjuer och informella samtal. Genom att kombinera olika metoder i

studien ökades såväl fördelarna med de enskilda metoderna som studiens

tillförlitlighet (Kusenbach, 2003; O'Toole & Were, 2008). Med olika metoder för

materialinsamlingen tilltog möjligheten att få information som belyste lärarnas

arbete på olika sätt och som därmed kunde leda till en fördjupad förståelse för

lärares erfarenheter av digitala resurser (Davies, 2008). Användningen av flera

metoder vid insamlingen av empiriskt material underlättade på så sätt även

arbetet med studien utifrån frågeställningarna. Var och en av dessa metoder

beskrivs närmre här nedan.

Den teknik som användes för att observera lärarna kallas för medföljande

observation (se exempelvis Nehls, 2003). Denna observationsteknik innebar att jag

skuggade lärarna under deras arbetsdag under fyra till sex dagar. En inledande

intervju föregick varje serie av medföljande observationer med varje lärare, och en

uppföljande intervju med var och en av lärarna avslutade materialinsamlingen ett

och ett halvt år senare. När det gäller dokumentationen av de medföljande

observationerna var en av lärarna, André, som tidigare nämnts, restriktiv. André

kompenserade de uteblivna ljudinspelningarna av de medföljande observationerna

med att erbjuda ytterligare ett intervjutillfälle. Det innebär att i översikten över det

empiriska materialet (se Figur 4:2), redovisas tre intervjuer utförda med André.

Insamlingen av det emiriska materialet med huvudrespondenterna gjordes i två

steg. Det första steget inleddes med att för varje huvudrespondent, genomfördes

en enskild intervju under cirka en timme. Efter intervjun följde de medföljande

observationerna. När dessa intervjuer och medföljande observationer med huvud-

respondenterna var slutförda, genomfördes två gruppintervjuer med lärare. Steg

två utgjordes av att en uppföljande intervju genomfördes med var och en av

huvudrespondenterna ett och ett halvt år senare. Samtidigt som den första delen

av materialinsamlingen med huvudrespondenterna genomfördes, pågick även

insamlingen av bakgrundsmaterialet.

 Metod och genomförande

73

Huvud-

respondent

Intervju,

ljudinspeln

Intervjuer

transkriber

Fält-

anteckn

Medfölj observ

/ljudinspeln

Robin,

intervju 1–2

2 tim 28 s 16 s 6 dagar/

17 tim 30 min

Kim

intervju 1–2

2 tim 40 min 30 s 13 s 4 dagar/

12 tim 30 min

Leo,

intervju 1–2

20 tim 22 s 10 s 4 dagar/14 tim

André,

 intervju 1–3

3 tim 30 min 45 s 18 s 4 dagar

3 gruppintervj 2 tim 15 min Sammanfatt

Summa 12 tim 30 min 125 s 57 s 44 tim/110 s

Bakgrundsinfo.

3 elevintervj 1 tim Sammanfatt

1 intervju AV-

personal

1 tim

1 intervju med

skolbibliotekarie

1 tim Sammanfatt

Inform samtal Sammanfatt

Figur 4:2. Översikt över det insamlade materialet

De medföljande observationerna och intervjuerna ledde till nya frågor att söka svar

på i de nästkommande medföljande observationerna och intervjuerna. På så sätt

reviderades hela tiden arbetet med studien (Davies, 2008). Materialet som saml-

ades in kom därigenom att successivt föra arbetet framåt.

Medföljande observationer

Inledningsvis i detta kapitel uttrycktes behovet av närhet till huvudrespond-

enterna för att nå förståelse för deras tankar och erfarenheter. Den observations-

metod jag använde för att uppnå närhet till lärarna kan beskrivas som skuggning

(jmf. Wolcott, 2003). I forskningslitteraturen är metoden vanligt förekommande

och benämns som ’medföljande observation’ eller ’walking-whilst-talking’

(Bäckman, 2009; Lundstedt, 2009; Nehls, 2003) och ’go-along’ (Kusenbach, 2003).

De medföljande observationerna gav möjlighet att följa varje huvudrespondent

under en vecka i deras vardagliga arbete. Detta för att se och höra vad läraren

gjorde i sitt arbete, i och utanför klassrummet. När en lärare riktar sin upp-

märksamhet mot en elev, visar sig detta ofta genom att läraren även riktar hela

eller delar av sin kropp mot eleven. Dennes riktadhet blir på så sätt uppenbar och

därmed möjlig att observera. När läraren däremot planerar undervisning sittande

vid sitt skrivbord, är det svårare för en observatör att iaktta vad läraren har sin

uppmärksamhet riktad mot. Vad en annan människa känner, tänker och upplever

Kapitel 4

74

är problematiskt att tolka och förstå genom att enbart studera kroppsspråket. En

planerande lärare kan exempelvis ha ett eller flera specifika läromedel i tankarna,

eleverna eller kanske något som inte alls rör undervisning. Den medföljande

observationen kunde genom sin flexibilitet med både observation och samtal

därför även ge tillgång till lärarnas tankar och levda erfarenhet på ett rumsligt sätt

(Kusenbach, 2003). När jag följde huvudrespondenterna i den medföljande observ-

ationen kunde mina frågor om lärarnas arbete ställas i sina konkreta sammanhang.

Kusenbach (2003) ser den medföljande observationen som en metod att föredra

framför traditionella intervjuer och deltagande observationer. Kusenbach menar

att samtal som utspelar sig under promenader i respondenternas egen arbets- eller

hemmamiljö ger en bättre och djupare förståelse för respondenternas vardag

jämfört med vad intervjuer som ofta utspelar sig i en miljö långt från det som

samtalet handlar om. De medföljande observationerna i det dagliga arbetet rymde

såväl samtal som observation av lärarnas handlingar. På så sätt kunde även deras

kroppsliga riktadhet studeras (jmf Claesson, 2004). De medföljande observ-

ationerna dokumenterades med ljudinspelning och med fältanteckningar parallellt

utom i ett fall. De medföljande observationerna av André dokumenterades enbart

med fältanteckningar. Längre fram i kapitlet redogörs för tillvägagångssättet för

dokumentationen.

Lärarna skuggades under deras dagliga arbete i sina respektive skolor, arbetsrum,

personalrum, mötesrum och in i klassrummen under deras lektioner. Den

medföljande observationen gled över till en mer passiv form när läraren steg över

tröskeln till klassrummet. I klassrummen observerades och antecknades skeenden

och handlingar från en ledig skolbänk. Lärarna kom ofta fram till mig för att

förklara och berätta vad som hände under lektionerna. Det blev då möjligt för mig

att ställa frågor utan att avbryta lektionen. Medföljande observationer blev på så

sätt en metod att nära följa lärarna som i den rådande situationen kunde visa och

berätta hur och när de använde digitala resurser i undervisningen, hur de bemötte

eleverna och talade om digitala resurser, samt vilka eventuella krav och

förväntningar lärarna hade på elevernas användning av digitala resurser. Studiens

frågeställningar handlar på en övergripande nivå om att söka förståelse för

lärarnas erfarenheter av digitala resurser i själva undervisningssituationen. I

jämförelse med andra metoder gav medföljande observationer större möjlighet till

närhet till huvudrespondenterna. Denna närhet var nödvändig för att få möjlighet

till att se de studerade situationerna ur lärarnas livsvärldsperspektiv (Berntsson et

al., 2007).

 Metod och genomförande

75

Intervjuer

För att uppnå studiens syfte användes även intervjuer för att samla in empiriskt

material. Bengtsson (2005a) skriver exempelvis att möten och samtal med andra

människor brukar vara det kommunikationssätt som ger tillgång till deras livs-

världar. En intervju innehåller både ett möte och, om det eftersträvas, även ett

samtal med berättelser. van Manen (1990) förklarar att intervjuer kan användas för

två ändamål, dels som medel för att samla in berättelser att analysera, dels som

medel för att utveckla relationella samtal med intervjupersoner om erfarenheter.

Mot bakgrund av dessa utgångspunkter användes intervjuer som en av metoderna

för att få tillgång till lärarnas tankar om användning mellan olika digitala resurser.

Kvale (1997) beskriver samtalet som människans naturliga sätt att närma sig och

söka kontakt med andra människor för att få veta något om dem och den värld de

lever i. Intervjuer som samtal handlar enligt Hammersley och Atkinson (2007) ofta

om att vara flexibel och sensitiv för att kunna bemöta respondentens förväntningar

på situationen och på forskaren. Kvale (1997) betonar dock att intervjun på intet

sätt utgör ett samtal mellan jämlika parter. Det är forskaren som söker svar på sina

frågor och är den som har kontroll över situationen. Ambitionen var dock att få till

stånd en avspänd atmosfär där intervjun kunde utvecklas till ett samspel mellan

mig och respondenten. Denna samtalsform såg jag som en förutsättning för att

forma ett förtroendefullt samtal med respondenten för att denne skulle delge

exempel och nyanserade beskrivningar från sin livsvärld (Kvale, 1997). Alla

intervjuer med huvudrespondenterna varade mellan 1 till 1,5 timme (se Figur 4:2).

Intervjuer genomfördes förutom med de fyra huvudrespondenterna även med en

skolbibliotekarie och med en anställd på AV-centralen i kommunen. Även dessa

intervjuer varade cirka 1 timme, liksom gruppintervjuerna med lärarna. Grupp-

intervjuerna med eleverna var dock kortare, de varade mellan 10 och 30 minuter.

Intervjuerna dokumenterades genom ljudinspelning och fältanteckningar som

sedan transkriberades. Huvudrespondenternas intervjuer transkriberades orda-

grant med tecken för pauser, medan de övriga intervjuerna sammanfattades.

För de olika intervjuerna utformades semistrukturerade intervjuguider med frågor.

Varje intervjuguide var indelad i teman. I intervjuguiden till huvudrespondenterna

(se Bilaga C) efterfrågades först personlig information om lärarna. Därefter

handlade guidens teman om betydelsen av digitala resurser i den dagliga

undervisningen, om planering av undervisning och läromedel. Intervjuguiden

avslutades med ett tema om hur undervisningen ter sig i framtiden, både i en nära

framtid och i ett lite längre perspektiv. Intervjuguiden till skolbibliotekarien och

den anställd på AV-centralen (se Bilaga D) gavs liknande teman, men till dessa

personer hade guidens teman även som ändamål att få berättelser om relationen

mellan AV-centralens personal och lärarna i skolan. Den tredje intervjuguiden

Kapitel 4

76

användes vid gruppintervjuerna med lärarna (se Bilaga E) och utformades med

liknande teman och frågor som i guiden till huvudrespondenterna. Den fjärde

intervjuguiden (se Bilaga F) innehöll teman och frågor till elevintervjuerna. Denna

frågeguide behandlade elevernas inflytande på användningen av digitala resurser i

undervisningen. Den behandlade också betydelsen av elevernas och lärarnas

erfarenheter av digitala resurser för att och hur dessa används. Även denna guide

avslutades med en fråga om framtidens undervisning. Jag utformade även

intervjuguider till andra delen av insamlingen av det empiriska materialet, de

uppföljande intervjuerna med huvudrespondenterna (se Bilagor G-J). Dessa guider

blev mer personliga i sin utformning och byggde på den första intervjun med

respektive huvudrespondent och handlade framför allt om eventuella upplevda

förändringar under det ett och ett halvt år som gått sedan den första intervjun

genomfördes. Eftersom intervjuerna genomfördes i samtalsform rörde sig samtalet

fritt under dessa teman. Min intention var att ge respondenterna möjlighet och

utrymme att berätta om sitt arbete, sina erfarenheter och sina tankar. De i förväg

formulerade frågorna kom på så sätt att fungera mer som en checklista.

Det är ofta svårt att undvika att påverka en respondent genom ledande frågor och

egna kroppsliga och verbala reaktioner på det som respondenten berättar. Kvale

(1997) menar dock att ledande frågor och reaktioner inte behöver undvikas helt

utan kan vara en fördel i intervjusituationen. Ibland kan exempelvis ledande frågor

vara taktiska att använda för att undvika förberedda svar, lögner eller vilseledande

bekräftelser på frågor (jmf Hammersley & Atkinson, 2007). Under intervjuerna var

min ambition att öppet visa mitt intresse för lärarnas arbete. Min strävan var att

empatiskt följa med i respondenternas berättelser för att de skulle uppleva

intervjun som ett samtal, där mina frågor och tankar om deras berättelser snarare

framstod som ett samspel med dem än som en utfrågning. Tid och plats för

intervjun fick varje respondent själv bestämma. Varje intervju genomfördes på

arbetstid. De respondenter som var lärare valde att genomföra intervjun i ett

grupp- eller klassrum på skolan. Intervjun med skolbibliotekarien ägde rum i ett

grupprum på ett av stadens bibliotek och intervjun med den anställde på AV-

centralen genomfördes i ett av deras mötesrum.

Gruppintervjuer

Det som skiljer gruppintervjuer från intervjuer med enbart en respondent är att

intervjun ofta får karaktären av en gruppdiskussion (Holme & Solvang, 1997). In i

intervjun träder ett socialt samspel mellan deltagarna där tankar och idéer

utvecklas. På så sätt påminner gruppintervjuer om människors vardagliga sätt att

utbyta information sinsemellan. Sammanlagt sex gruppintervjuer genomfördes, tre

med lärare och tre korta gruppintervjuer med elever.

 Metod och genomförande

77

Den första gruppintervjun med lärare fick delas upp på två intervjutillfällen på

grund av lärarnas tidsbrist och blev på så sätt två gruppintervjuer à cirka 30

minuter. Fyra lärare var inbjudna att delta, men en av dem fick förhinder och

därmed deltog enbart tre av huvudrespondenterna, Leo, Kim och Robin, i den

gruppintervjun. I den tredje gruppintervjun deltog en huvudrespondent, André

och två andra lärare. Denna intervju varade cirka en timme. Motivet till att

genomföra gruppintervjuer med lärarna var att få djupare förståelse för deras

arbete genom att även ta del av deras berättelser i samtal med andra lärare. Grupp-

intervjuerna genomfördes efter de enskilda intervjuerna och de medföljande

observationerna. Under gruppintervjuerna framträdde exempelvis lärarnas kol-

legiala utbyte av erfarenheter av digitala resurser på fler sätt, än vad som framkom

under de medföljande observationerna.

Gruppintervjuer med eleverna genomfördes för att ge perspektiv på det empiriska

materialet från lärarna och på så sätt ge stöd för den beskrivning och analys av

lärarnas erfarenheter av digitala resurser som studien syftade till. Tre korta

elevgruppsintervjuer utfördes, dessa var mellan 10 och 30 minuter långa. Vid varje

intervjutillfälle tillfrågades flera elever, och på så sätt deltog två till fyra elever i

varje gruppintervju. Gruppintervjuer som metod för materialinsamling bedöms av

flera forskare som ett lämpligt tillvägagångssätt när respondenterna är elever (se

ex Davies, 2008; Hammersley and Atkinson, 2007). Om eleverna känner sig

obekväma med intervjusituationen har de möjlighet att få stöd av varandra

(Davies, 2008). Gruppintervjuerna hade även den fördelen att de gav inblick i

elevernas sätt att tala om och förhålla sig till lärare och skolarbetet (Hammersley &

Atkinson, 2007). De elever som deltog i intervjuer tillfrågades på rasten efter de

lektioner där jag deltagit som observatör. Elevintervjuerna genomfördes vid första

tillfället i ett grupprum på skolan, vid det andra tillfället i entréhallen, och den

tredje intervjun företogs i ett tomt klassrum.

Informella samtal

På varje skola fördes informella samtal med skolpersonal och elever om digitala

resurser. Med informella samtal avses samtal som sker vid exempelvis spontana

möten i korridorer och i kön vid kaffeautomaten. På Lergöksskolan gav skolans

matsal tillfällen för informella samtal med eleverna. Under skollunchen slog jag

mig ofta ner hos elever och kunde på så sätt delta i samtal och ställa frågor. Ett sätt

att få kontakt med skolpersonalen var att röra mig i skolornas lokaler, framför allt i

personalrummen där personalen samlades (Hammersley & Atkinson, 2007).

Davies (2008) betonar deltagande i respondenters vardagsliv som ett betydelsefullt

redskap för att öppna för meningsfulla samtal om de händelser och beteenden som

har observerats. Även om det inte var möjligt att delta aktivt i skolpersonalens

Kapitel 4

78

arbete var min strävan att med min närvaro på skolorna visa intresse för deras

arbete. Mina vandringar i skolhusen gav på så sätt möjlighet till att bygga upp

positiva relationer med skolpersonal vilket resulterade i spontana och informella

samtal. För att inte förlora samtalets informella karaktär spelades dessa samtal inte

in. I stället fördes fältanteckningar under, och framför allt direkt efter, dessa

samtal. Fältanteckningarna skrevs rent så snart som möjligt efter samtalen.

Dokumentation med diktafon

Tre av de fyra medföljande observationerna och alla intervjuer, förutom de in-

formella samtalen, spelades in med en digital diktafon för att därefter transkriberas

i så nära anslutning till inspelningstillfället som möjligt. Under den medföljande

observationen bar lärarna en ”mygga”, en liten mikrofon som var ansluten till en

diktafon som lärarna bar i en ficka eller i en lite påse som de kunde fästa i bältet.

Tre av lärarna lät sig spelas in och försågs med diktafon och mikrofon på

morgonen och bar sedan utrustningen under större delen av arbetsdagen under de

medföljande observationerna. Avbrott gjordes för lunch och andra pauser, bland

annat av hänsyn till elevers och övrig personals integritet. En av lärarna, André,

ville varken bära diktafon eller bli inspelad under de medföljande observationerna.

Ambitionen med de dagslånga inspelningarna var att försöka fånga hur lärarna i

sina samtal med elever kommunicerade frågor om digitala resurser i sin

undervisning, i sina intentioner och med sin riktadhet (jmf Claesson, 2004;

Merleau-Ponty, 1945/1999). Därför var det betydelsefullt att även dokumentera

lärarnas röstburna kommunikation med eleverna. Diktafonen fungerade som

garant för att under de medföljande observationerna med säkerhet fånga lärarnas

svar på mina frågor och hur de samtalade med eleverna i klassrummen.

Davies (2008) förordar inspelning av intervjuer och menar att det ökar till-

förlitligheten i transkriberingar samt gör citaten mer tillförlitliga. Med vetskapen

om att diktafonen registrerade vad respondenterna sa kunde jag koncentrera mig

på att rikta hela uppmärksamheten mot alla respondenter och att utveckla varje

intervju till ett samtal. En nackdel med ljudinspelningar är att det blir mycket

material att transkribera. Det är också en av anledningarna till att Glaser (1998)

motsätter sig inspelning av intervjuer. Han anser att det blir för mycket material att

analysera om allt ska transkriberas. Av betydelse för analysen är enligt Glaser

forskarens anteckningar och intryck från intervjuerna. Å andra sidan menar Davies

(2008) att hela intervjuer inte behöver skrivas ut. Selektiv transkribering i sig

resulterar dock i nya frågor att ta ställning till som exempelvis vad som ska väljas

ut för transkribering, vilket i sin tur inverkar på en studies tillförlitlighet. I den här

studien begränsades den ordagranna transkriberingen till att gälla intervjuerna

med huvudrespondenterna medan inspelningarna från de medföljande observ-

 Metod och genomförande

79

ationerna och bakgrundsintervjuer sammanfattades. Ljudinspelningarna från

klassrumssituationerna innehåller även ljudmaterial från eleverna. Elevernas

handlingar och småprat i klassrummet bedömdes som mindre betydelsefulla för

att uppnå studiens syfte. För att skydda elevernas integritet transkriberades därför

inte dessa delar. Transkriberingen av de medföljande observationerna utgör en

sammanfattning med fokus på lärarnas handlingar och deras samtal med mig. I

alla transkriberingar användes fingerade namn från första stund.

Dokumentation med fältanteckningar

Fältanteckningar fördes under hela fältstudien, såväl under de medföljande

observationerna som under de informella samtalen och intervjuerna. Fältanteck-

ningarna krävde sin tribut i form av tid, men det är också på så sätt de blev en del

av forskningsprocessen fram till den slutgiltiga texten (Wolfinger, 2002). Ambition

var att, såsom Arvastson och Ehn (2009) beskriver, granska och värdera varje ord

för att kunna förmedla korrekt innehåll och betydelse när fältanteckningar

omvandlades till vetenskapligt material. Med fältanteckningarna dokumenterades

stämningar, beteenden och skeenden som observerades under de medföljande

observationerna, samt de sammanhang som det observerade utspelade sig i.

Exempelvis dokumenterades de medföljande observationerna i klassrummen med

hjälp av fältanteckningar, hur lärarna gick runt mellan elevgrupperna, vad som

försiggick i de olika grupperna och hur lärarna och eleverna talade med varandra.

Som strategi för fältanteckningarna användes en av de metoder som Wolfinger

(2002) föreslår, ”salience hierarchy” (s. 89). Metoden innebär att framträdande eller

avvikande händelser antecknas. Vad som anses betydelsefullt som framträdande

eller avvikande händelser är i högsta grad subjektivt. I likhet med vad Lundgren

(2009) beskriver var det svårt att i förväg veta vad som skulle bli betydelsefullt för

den färdiga texten, varför anteckningarna med nödvändighet blev detaljrika.

Wolfinger (2002) föreslår med hänvisning till Spradley (refererad i Wolfinger, 2002)

en lista med nio punkter som stöd vid observationer. Listan innehåller punkterna:

space, actor, activity, object, act, event, time, goal och feeling. Dessa punkter låg till

grund för detaljbeskrivningarna, men koncentrationen vilade främst på fram-

trädande händelser och andra saker som uppfattades som betydelsefulla eller

avvikande.

Reflektioner över metoder och genomförande
De metoder som användes vid insamlingen av det empiriska materialet kan

diskuteras liksom tillvägagångssättet för studiens genomförande. Bengtsson

(2005a) nämner fältstudier som lämpliga för forskare som söker tillgång till andra

människors livsvärldar. Fältstudier innebär dock olika metoder att samla in

Kapitel 4

80

empiriskt material, alla med för- och nackdelar. Jag ska här reflektera över

problematiken med tillträde till fältet och deltagarna, samt även över några av de

metoder som användes i studien.

Urvals- och tillträdesproblematik

Faktorer som kan inverka på en studies design är enligt Kvale (1997) den tid och de

resurser som finns till förfogande. Min utgångspunkt var inledningsvis att

betydligt fler huvudrespondenter skulle delta i studien. När så flera personer i

sista stund tackade nej var den resterande tiden begränsad för att hinna söka

kontakt med nya skolor och lärare. I det läget oroade jag mig för att antalet

huvudrespondenter skulle riskera studiens trovärdighet. Jag valde då att fördjupa

studien med uppföljande intervjuer för att på så sätt effektivt ta vara på den

resterande tiden. Med fyra huvudrespondenter och det utökade empiriska

materialet gavs möjlighet till en personlig närhet till huvudinformanterna på ett

liknade sätt som Davies (2008) efterfrågar. Antalet huvudrespondenter kan sägas

styrka studiens kvalitet på så sätt att det mindre antalet deltagare gjorde det

möjligt för mig att under insamlingen av empiriskt material komma dem nära.

Fyra huvudrespondenter gav också större utrymme för att tränga djupare ner i det

empiriska materialet under analysen och att fokusera på varje enskild

huvudrespondent och dennes användning av digitala resurser.

Fyra gymnasielärare kan framstå som förhållandevis få huvudrespondenter i en

studie av ett komplext område som gymnasielärares erfarenheter av digitala

resurser. Det hade varit värdefullt om fler lärare hade kunnat delta i studien. Fler

deltagare hade gett mer material att analysera och tolka, men det är svårt att i

efterhand säga hur det i så fall hade inverkat på analysens resultat. När det gäller

antalet deltagare i en studie relaterar Kvale (1997) antalet intervjupersoner till

studiens syfte. Om syftet med en studie är att utveckla förståelse för en persons

upplevelser argumenterar Kvale för att det är tillräckligt med empiriskt material

från en person. Stake (1995) betonar på liknande sätt att antalet deltagare är av

mindre betydelse. Det som däremot är av betydelse är vetskapen om att deltagaren

eller deltagarna i studien kan ge den information som behövs för att kunna besvara

forskningsfrågorna. På så sätt menar Stake att varje studieobjekt är unikt

oberoende om det är en person, eller alla elever i en eller flera skolor. För att uppnå

denna studies syfte kan fyra gymnasielärare således anses tillräckigt. I

föreliggande studie ingår utöver två intervjuer per huvudrespondent även

medföljande observationer under fyra till sex dagar med var och en av dem, vilket

tillsammans ger ett empiriskt material som möjliggör fördjupad förståelse för

problemområdet. Davies (2008) nämner några kriterier som forskare bör ta hänsyn

till i valet av respondenter: deras tillgänglighet och vilja att delta i en studie, samt

 Metod och genomförande

81

deras kunskap och insyn i verksamheten. De fyra lärare som deltog som huvud-

respondenter uppfyller dessa fyra kriterier. Lärarna var såväl tillgängliga och

villiga att delta i studien och gav uttryck för både kunskaper och insyn i skolans

användning av digitala resurser.

Insamling av empiriskt material och dokumentation

De metoder som användes för insamling av empiriskt material var som ovan

nämnts medföljande observationer, intervjuer, gruppintervjuer, informella samtal

och fältanteckningar. Problemområdet är komplext då lärares planeringsarbete och

undervisning grundar sig på kunskaper och erfarenheter som inte alltid är visuella.

Därför var det en fördel att materialinsamlingen genomfördes med olika metoder

för att på så sätt kunna ge en helhetsbild av problemområdet. De olika metoderna

kompletterade varandra. Det finns svagheter och styrkor i alla metoder, men

genom att använda flera metoder kan styrkorna i en metod kompensera svag-

heterna i de övriga metoderna (Davies, 2008). Olika metoder för insamlingen gav

dessutom olika typer av material som resulterade i en mångfacetterad bild av

lärarnas användning av digitala resurser. Om exempelvis enbart klassrums-

observationer hade genomförts hade risken varit att bilden av den observerade

läraren blivit ensidig, vilket i sin tur hade kunnat leda till ensidiga tolkningar

(Kusenbach, 2003). Kortfattat kan metoderna som användes i studien beskrivas

som följande: De dagliga fältanteckningarna fungerade som en dagbok där så

mycket som möjligt noterades, såväl stämningar i lärarnas arbetsrum som

klassrummens inredning antecknades. De inledande intervjuerna gav mig för-

förståelse för respektive lärares undervisning och en relation till läraren. De

medföljande observationerna blev utifrån min för-förståelse en metod där

intervjuer och observationer förenades i den aktuella situationen. Grupp-

intervjuerna, tillsammans med de uppföljande intervjuerna fördjupade min

förståelse för lärarnas erfarenheter av digitala resurser. Det andra materialet som

innehåller elevgruppsintervjuerna, de informella samtalen, samt intervjuerna med

skolbibliotekarien och den anställde på AV-centralen, gav mig en förståelse-

bakgrund för lärarnas erfarenheter.

Forskarens inverkan

Under fältarbetet och tolkningsarbetet reflekterade jag över hur min närvaro och

forskarroll inverkade på de personer som observerades och intervjuades (Davies,

2008). Som en följd av att min brist på lärarperspektiv på lärarnas arbete och

undervisning kom många av mina frågor att handla om sådant som lärare troligen

förstår intuitivt utifrån sina egna levda erfarenheter. Exempelvis saknades bland

mina erfarenheter ”lärarspråket” vilket Wolcott (2003, s 12) i sin studie beskriver

Kapitel 4

82

som en tillgång för att bland annat få sin närvaro på skolan accepterad. Medveten

om denna brist på ”lärarspråk” var jag därför noga med att alltid förklara att mina

frågor inte handlade om bristande respekt eller om att bedöma lärarnas arbete utan

tvärt om att försöka förstå. Å andra sidan uttryckte huvudrespondenterna flera

gånger uppskattning över att de genom mina frågor fick reflektera över fenomen

de i vanliga fall tog för givna.

Under intervjuerna och de medföljande observationerna är det möjligt att lärarna

upplevde sig granskade och därför visade mer uppmärksamhet än vanligt mot

sina elever samt använde fler digitala resurser än vad de brukar göra. Davies

(2008) varnar för att exempelvis en alltför tydlig följdriktighet i intervjusvar kan

vara ett tecken på en avsikt att dölja eller framhäva något. Denna variant av

inverkan där respondenten framhäver något skulle kunna vara att lärarna

planerade in extra användning av digitala resurser under den period som de

medföljande observationerna varade. Exempelvis kan lärarna ha planerat in extra

informationssökning, eller bokat in undervisning oftare i datasalar jämfört med

vad som brukade förekomma i undervisningen. Å andra sidan, utan dessa

eventuella extraplaneringar från lärarnas sida hade jag kanske inte kunnat

genomföra några medföljande observationer av undervisning med informations-

sökning eller av undervisning i datasalar. Ett agerande åt andra hållet, ett

”underagerande”, är också en möjlig inverkan som min närvaro som observatör

skulle kunnat resultera i. Det är dock inget som uppmärksammades, varken under

insamlingen av empiriskt material eller under analysen.

Vilket agerande lärarna än visade, är det viktigt att ha i åtanke att min gjorde

närvaro mig till medkonstruktör av intervjuerna, de medföljande observationerna

och det material insamlingsmetoderna resulterade i (Davies, 2008). Även mina

relationer med respondenterna fick betydelse för tolkningen av resultatet. Enligt

Davies (2008) är relationen mellan forskaren och respondenten basen för analysen

och konklusionen i studien, och den kommer till uttryck i den sociala interaktion

med respondenterna som forskaren deltar i. I tolkningsarbetet reflekterade jag

därför såväl över min inverkan på respondenternas tankar och beteenden som över

hur mina eventuella misstag eller sinnesstämning påverkade mina egna

uppfattningar av det jag såg och upplevde (jmf ex Ehn & Klein, 1994, tr 2007; Tjora,

2006). Varje nytt moment i fältarbetet har således färgat min upplevelse och

tolkning av de föregående och varje ny erfarenhet har färgat de nya momenten

(Tjora, 2006).

 Metod och genomförande

83

Etiska överväganden
I arbetet med studien har hänsyn tagits till såväl forskningsetiska som forskar-

etiska riktlinjer (Hermerén, 2011). Där betonas det etiska ansvaret för öppenhet och

tydlighet inom forskning, vilket jag också strävat efter att följa. När människor är

inblandade som deltagare i forskning är det nödvändigt att noga överväga de

etiska aspekter inom forskningsprojektet som berör deltagarna, det så kallade

kravet om individskydd. Inom samhällsvetenskaplig och humanistisk forskning

brukar individskyddskravet konkretiseras i fyra forskningsetiska begrepp: inform-

ation, samtycke, konfidentialitet och nyttjande (Hermerén, 2011). För studien har

det inneburit att alla berörda fick övergripande information om studien och

deltagande i det missiv (se Bilaga A) som skickades ut med e-post till alla berörda

skolledare för gymnasieskolor när deltagare söktes till studien. Ytterligare

information (se Bilaga B) gavs muntligt vid de informationsträffar som gavs på de

skolor som anmälde intresse. Vid dessa tillfällen informerades om studiens

bakgrund, förväntade resultat och om vad deltagande i studien skulle innebära för

dem som valde att delta som huvudrespondenter respektive respondenter.

Information gavs även om deltagares rättigheter att när som helst avbryta sitt

deltagande. Vidare informerades om skyddet av integritet i hanteringen av det

insamlade materialet vad gäller publicering, arkivering och att materialet endast

skulle användas för icke-kommersiell forskning (Vetenskapsrådet, 2013).

För att skydda såväl huvudrespondenters som respondenters integritet kodades

alla namn redan från början i studien och andra igenkänningstecken anonym-

iserades. De namn som förekommer i texten är därmed fingerade liksom de platser

och skolnamn som förekommer i texten. På ett liknande sätt som Davies (2008)

beskriver redigerades flera av citaten i avhandlingen i fråga om språk och uttryck

för att skydda huvudrespondenternas integritet. Jag gjorde bedömningen att

citaten utan redigering skulle kunna innebära skada för huvudrespondenterna på

flera sätt, bland annat genom att anonymiteten riskerar att hävas, och att uttryck

som sägs i en viss situation i stundens hetta kan upplevas kränkande om de

förekommer i tryckt version i ett helt annat sammanhang. Svordomar har exempel-

vis redigerats bort. Fiktiva namn och förtydliganden markeras med klammer i

citaten. Fullständig anonymitet är dock oftast svårt att garantera, menar Davies

(2008). På en större arbetsplats, som skolorna i denna studie, där en mindre grupp

deltar i en forskningsstudie känner exempelvis oftast kollegorna till vilka

deltagarna i studien är. I föreliggande studie var öppenhet något som efter-

strävandes i studien och på så sätt blev de flesta kollegor till huvudrespondenterna

informerade om vilka dessa var. Huvudrespondenternas kollegor i arbetsrummen

deltog exempelvis ofta i informella samtal. Under insamlingen av det empiriska

materialet var det svårt att dölja vad mitt besök handlade om för huvud-

Kapitel 4

84

respondenternas kollegor och elever. Öppenhet och problematiken med ano-

nymitet på skolan diskuterades därför inledningsvis, och huvudrespondenterna

hanterade problemet genom att själva vara öppna med sitt deltagande i studien

inför kollegor och elever.

De fyra forskningsetiska begreppen följdes under studiens gång upp varje dag.

Framför allt gäller detta informations- och samtyckesprinciperna när huvud-

respondenterna varje morgon tillfrågades om sitt samtyckte till att spelas in genom

att bära en diktafon och mikrofon. Eftersom en stor del av lärarnas arbete utfördes

vid skrivbordet i deras arbetsrum var det även betydelsefullt att varje dag noga

informera huvudinformanternas kollegor i arbetsrummen om studien och om min

närvaro. Gymnasieeleverna informerades om studien vid varje lektion. Eleverna

ställde ibland några frågor om sitt deltagande. När jag förklarade att ändamålet

med inspelningen var att få kunskap om hur deras lärare talade till dem om de

digitala resurser som användes, gav eleverna samtyckte till inspelningen.

Medan de forskningsetiska riktlinjerna främst rör hänsyn till och skydd av

deltagarna i en studie, gäller de forskaretiska riktlinjerna främst forskningens

kvalitet samt forskarens roll och agerande (Hermerén, 2011). Dessa har också tagits

hänsyn till genom att jag strävade efter tydlighet i arbetet, angett källor och

dokument som används i studien, och genom att under hela arbetet reflektera över

min roll och uppgift.

Studiens trovärdighet och kvalitet
En viktig fråga för vetenskapliga studier är deras trovärdighet och kvalitet. Frågan

gäller all forskning, såväl kvantitativ som kvalitativ. Inom kvantitativa studier

bedöms dock kvaliteten utifrån andra kriterier jämfört med kvalitativa med studier

(Simons, 2009). Kvantitativa studier syftar oftast till att få fram mätbara data för att

kunna göra generella tolkningar för stora grupper människor, som exempelvis

studierna PISA och TIMMS som nämns i inledningskapitlet. Kvalitet i dessa

studier handlar då om reliabilitet, om noggrannhet i mätningarna, och om

validitet, att det är rätt fenomen, eller objekt, som mäts. I kvalitativa studier är det i

stället oftast mindre grupper, som exempelvis i denna studie, som studeras, ibland

enbart enskilda personer. Det för med sig att kvalitetsmätningar inte är möjliga att

genomföra på samma sätt som i kvantitativa studier och att kvalitet i kvalitativa

studier får andra uttryck jämfört med kvantitativa studier.

För att bedöma kvalitativa studiers kvalitet föreslår Guba och Lincoln (1989) två

grundläggande kriterier som de menar ger möjlighet att påvisa en studies kvalitet

med: trovärdighet och autenticitet. Frågan om en studies trovärdighet handlar om

 Metod och genomförande

85

dess överensstämmelse med verkligheten. Larsson (2005) menar att det även är av

vikt att tolkningen av det empiriska materialet har relevans, och stämmer överens,

med den studerades verklighet. Trovärdighet har i den här studien eftersträvats på

så sätt att deltagare ska kunna känna igen sig i den vetenskapliga text som här

presenteras. Jag har strävat efter att vara både följsam mot respondenternas

berättelser och att ge täta och noggranna beskrivningar av de fenomen som

framträdde i analysen (jmf Simons, 2009).

Gubas och Lincolns (1989) andra kriterium, autenticitet, behandlar bland annat

huruvida deltagarna ges en rättvis bild i studien. Autenticitet kan beskrivas som

ett kvalitetskriterium som även relaterar till hur det empiriska materialet tolkas

och bearbetas i studien (jmf Simons, 2009). Den här studiens autenticitet består i

noggrannheten i beskrivningen av forskningsprocessen. I arbetet med studien

eftersträvades även transparens genom noggranna redogörelser för forsknings-

processens alla delar och moment.

Enligt Simons (2009) kan en studies trovärdighet styrkas genom att deltagarna får

ta del av det empiriska materialet, så kallad respondentvalidering (jmf Bryman,

2008). Huvudrespondenterna i den här studien fick ta del av transkriberingarna av

intervjuer och fältanteckningar. Var och en av huvudrespondenterna fick en

utskrift av transkriberingen av den enskilda intervju som de deltog i, samt av

fältanteckningarna från den medföljande observationen. Transkriberingarna

överlämnades i slutet av den första insamlingen av empiriskt material i samband

med gruppintervjuerna med lärarna. En av lärarna bad även att få ta del av

ljudfilen från de medföljande observationerna. Ljudfilerna från den medföljande

observationen av honom kopierades och överlämnades på ett USB-minne.

Däremot överlämnades det aldrig någon utskrift av transkriberingen av ljud-

inspelningen av den medföljande observationen eftersom dessa transkriberades i

ett senare skede i arbetet med studien. När transkriberingarna överlämnades bad

jag lärarna att lämna synpunkter på materialet. De kommenterar som jag fick

gällde dock enbart omfattningen på materialet. Några synpunkter eller kom-

mentarer på själva innehållet i transkriberingarna lämnades inte av lärarna.

För mig var denna respondentvalidering betydelsefull ur ett forskningsetiskt

perspektiv. Min intention var att hela tiden vara öppen med mitt arbete inför

huvudrespondenterna och att ge lärarna möjlighet att säga sin uppfattning både

om själva insamlingen av empiri och om det empiriska materialet. Med över-

lämningen av transkriberingarna fick jag möjlighet att informera lärarna om vilket

material som skulle bli utgångspunkten för analys- och tolkningsarbetet. Lärarna

fick på så sätt insyn i den information om sig själva som de lämnat till mig. Som

Kapitel 4

86

tidigare påpekats var lärarnas reaktioner under insamlingen av empiriskt material

en betydelsefull del av själva insamlingen. Deras reaktioner inverkade på hur

intervjuerna och de medföljande observationerna utvecklades under hela studien.

Det samspel som förekom mellan mig och lärarna utgjorde på så sätt en viktig del

av forskningsprocessen.

Ytterligare en variant av respondentvalidering genomfördes genom att teman och

frågor från första intervjun även användes i den uppföljande intervjun. Enligt

Davies (2008) kan tillförlitligheten i en kvalitativ studie styrkas genom bland annat

kontroller och jämförelser av det insamlade empiriska materialet och av

tolkningarna. På ett liknande sätt som Davies beskriver återanvände jag några

ämnen och frågor från de första intervjuerna i studiens andra insamling av

empiriskt material. Till de uppföljande intervjuerna kunde intervjuguiderna

utformas mer personligt och de riktades mot var och en av huvudrespondenterna.

På så sätt kunde citat från huvudrespondentens första intervju användas som

samtalsunderlag. Citaten fungerade som utgångspunkter för intervjuerna och jag

kunde även kontrollera min tolkning och förståelse av respondenternas berättelser.

Simons (2009) skriver att triangulering ofta används för att kontrollera relevans

och innebörder i studier. En studies tillförlitlighet kan på så sätt styrkas genom

triangulering av exempelvis både insamlingsmetoder och informationskällor som i

den här studien. Metodtriangulering, det vill säga flera olika metoder för in-

samling av empiriskt material, användes i denna studie för att få fördjupad

förståelse för lärarnas berättelser (Bryman, 2008). Min ambition var att belysa

huvudrespondenternas erfarenheter av digitala resurser på flera olika sätt för att

på så sätt styrka mina tolkningar. Liknande tankar låg till grund för att även andra

informationskällor utöver huvudrespondenterna användes under insamlingen av

empiriskt material. Med trianguleringen av informationskällorna eftersträvades

stöd åt mina tolkningar och att eventuella missförstånd skulle göras synliga (jmf

Bryman, 2008).

En annan kvalitetsaspekt som både Larsson (2005) och van Manen (1990) för fram

är redovisning av den egna för-förståelsen, vilken gör utgångspunkten för studiens

tolkning tydlig för läsaren. Min för-förståelse redogör jag för i avhandlingens

inledning. Tanken var att tidigt redogöra för min för-förståelse för att öka läsarens

möjligheter att förstå utgångspunkterna för studien som helhet. I jämförelse med

lärare utgör min för-förståelse som bibliotekarie en annorlunda utgångspunkt, eller

horisont, för tolkningen av studiens empiriska material. Det är också därför som

jag strävat efter att vara noga med att även samla in bakgrundsmaterial för att med

 Metod och genomförande

87

hjälp av det få ytterligare perspektiv, och på så sätt fördjupa min förståelse för

lärarnas erfarenheter och arbete.

Ytterligare ett mått på studiers kvalitet som brukar nämnas utgörs av deras

’generaliserbarhet’. Stake (1995) skriver att generaliseringar är vanliga inom all

forskning, såväl kvantitativ som kvalitativ. Det finns också inom forskningen ofta

en förpliktelse, förklarar Simons (2009), inte nödvändigtvis att generalisera för att

visa en studies användbarhet, men att visa hur, och på vilka sätt, den genomförda

studien kan överföras till andra sammanhang eller utföras av andra. Denna studie

kan jämföras med andra studier på två sätt. Dels kan resultatet relateras till

liknande mindre studier och på så sätt ligga till grund för ”naturalistic general-

izations” som Stake (1995) beskriver. Dels kan studien generaliseras teoretiskt till

andra studier med liknande begrepp eller teoretiska slutsatser i sina resultat

(Simons, 2009). Med begreppen ’levda erfarenheter av didaktiskt arbete’ och

’didaktiskt förhållningssätt’ blir studien möjlig att generalisera till studier med

liknande teoretiska begrepp som exempelvis ’hållning’, ’pedagogisk takt’ och

’lärarkunskap’, som beskrivits i tidigare kapitel. Genom denna generalisering sätts

studien i sammanhang som behandlar lärares arbete i undervisning.

Analysarbete – tolkning, förståelse och beskrivning
Med den fenomenologiska ansatsen erbjuds möjligheter till såväl explorativ

forskning som sökandet efter innebörder i ett visst fenomen och hur det kan

förnimmas (Bengtsson, 2005a; van Manen, 1990). För den här studien innebar det

en strävan efter att tolka och beskriva detaljrikt på ett sådant sätt att huvud-

respondenterna kan känna igen sig i det beskrivna och läsaren får ny förståelse.

Denna tolkning och beskrivning utförs med vetskapen om att varje människas

livsvärld utgör en komplex helhet i vilken liv och värld samspelar med varandra,

liksom kropp och själ, och individ och kollektiv (Berntsson et al., 2007). van Manen

(1990) uttrycker den fenomenologiska forskningens närhet till studieobjektet på

följande sätt:

To do hermeneutic phenomenology is to attempt to accomplish the impossible: to

construct a full interpretive description of some aspect of the life world, and yet

to remain aware that lived life is always more complex than any explications of

meaning can reveal. (van Manen, 1990, s 189)

Analys och tolkning av materialet i den här studien är en process som påbörjades

redan vid första mötet med lärarna. Förståelseprocessen för problemområdet

började dock långt tidigare vilket också nämns i inledningen av detta kapitel. Min

förståelse för lärarnas livsvärld och arbete har i takt med arbetet med studien

Kapitel 4

88

successivt ökat och utvecklats till en med Gadamers (1960/1997) ord ”annorlunda”

förståelse. Tolkningsarbetet kan beskrivas som en hermeneutisk rörelse, eller spiral

(Ödman, 2007). Arbetet har skett på olika sätt och under olika former. Utgångs-

punkten har varit att enligt den fenomenologiska ansatsen beskriva föremålen och

fenomenen som de visar sig för att kunna tolka innebörden av dem. Tran-

skriberingarna genomlästes upprepade gånger. Under alla genomläsningar efter-

strävades öppenhet för det empiriska materialet för att därigenom kunna

uppmärksamma det som skulle framträda i de enskilda huvudrespondenternas

handlingar och berättelser. Analys- och tolkningsarbetet har skett i en rörelse fram

och tillbaka i det empiriska materialet, ibland med fördjupning i detaljer för att

därefter återvända upp till helheten. Detaljer som exempelvis lärarnas tankar om

digitala resurser som läromedel har relaterats mot den helhet som det samlade

intrycket av varje lärare utgör.

Alerby (1998) skriver att arbetet med analys och tolkning med en fenomenologisk

ansats kan beskrivas som att forskaren utgår från en ”fenomenologisk tanke-

hållning” i strävan att låta föremålen framträda som de är, i stället för att anpassa

materialet till en färdig mall. Den fenomenologiska tankehållningen innebär att

forskaren följer en strukturerad metod, men att metoden varken styr eller hindrar

följsamheten mot föremålen (Alerby, 1998). När jag under analysen och tolkningen

reflekterade över innebörden i de föremål och fenomen som framträdde, utgjorde

den fenomenologiska ansatsen och de begrepp som presenteras i kapitel tre,

utgångspunkten för min tankehållning. Med hjälp av dessa begrepp gavs de

framträdande fenomenen nya dimensioner. I tolkningsarbetet gav exempelvis

begreppet ’av-fjärma’ (Heidegger, 1926/1993) ny innebörd till fenomenet att

förmedla länkar till dokument och artiklar på internet. På så sätt eftersträvade jag

att i enlighet med fenomenologisk forskning synliggöra och beskriva det som i

vardagen tas för givet (Berntsson et al., 2007).

Analys och tolkning i tre steg

Analys- och tolkningsarbetet kan beskrivas som att det har skett i tre steg. Första

steget var att lyssna igenom, transkribera och tolka de första intervjuerna med

huvudrespondenterna. Därefter gjordes en sammanställning av tolkningen av

intervjuerna tematiskt. Det gick till så att de mönster som framträdde under

tolkningen fick bilda teman. Enligt van Manen (1990) kan fenomenologiska teman

förstås som strukturer för de levda erfarenheter som ger sig till uttryck i materialet.

Det handlar ytterst om att söka fram den meningsfulla innebörden i respond-

enternas berättelser. En tematisering av berättelserna ger visserligen reducerade

beskrivningar av respondentens berättade erfarenheter, men gör å andra sidan

berättelsernas innehåll förståeliga för läsaren. För att få fram de teman som

 Metod och genomförande

89

slutligen skulle förekomma i analyskapitlen sökte jag i empiriskt material efter vad

som är annorlunda och efter ord som tematiskt beskriver vad som återges i

transkriberingarna. van Manen (1990) beskriver arbetssättet som ”selective” eller

”highlighting approach”.

Nästa steg var att analysera och tolka det insamlade empiriska materialet för en av

huvudrespondenterna i taget. I detta skede ingick fältanteckningar, transkrib-

eringar av första intervjun och av de medföljande observationsinspelningarna i

tolkningsarbetet. I tolkningsarbetet återvände jag också upprepade gånger till

ljudinspelningarna. I det tredje steget analyserades och tolkades först de upp-

följande intervjuer med huvudrespondenterna. Därefter analyserades och tolkades

åter igen allt empiriskt material enskilt för varje huvudrespondent. Sedan

bearbetades allt empiriskt material från huvudrespondenterna på nytt för att se om

det framträdde gemensamma mönster och teman. Slutligen analyserades och

tolkades bakgrundsmaterialet. Därefter var det möjligt att slutligen ställa tolkning-

arna av empiriskt material från huvudrespondenterna i relation till tolkningarna

av bakgrundsmaterialet för att fördjupa förståelsen ytterligare.

Intervjuerna och de medföljande observationerna tolkades således först var sig, för

att sedan tolkas tillsammans. Ibland har intressanta detaljer fått en närmare

granskning och därefter har helheten och sammanhanget åter studerats. Varje

helhet utgör i sin tur en detalj i ett större sammanhang. Merleau-Ponty (1945/1999)

beskriver hur ingående utforskning av ett föremål eller fenomen får de omgivande

föremålen som bildar en relationell horisont att hamna i skymundan. Enskilda

föremål, eller som i mitt fall detaljer i ljudinspelningarna och transkriberingarna,

har i livsvärlden alltid hänvisningar till sammanhang och andra föremål inom

detta sammanhang (Bengtsson, 2005a). Enskilt visar inte detaljerna i transkrib-

eringarna klart och tydligt vad de handlar om, utan det är genom sin horisont de

görs tolkningsbara (Merleau-Ponty, 1945/1999).

van Manen (1990) och Berntsson et al. (2007) skriver att inom fenomenologisk och

hermeneutisk forskning intresserar sig forskare för människans värld som den

framstår för henne, och på alla dess varierande sätt och komplexitet. Ett fenomen

kan således innebära både problem och glädje för människan vilket betyder att

fenomen kan tolkas på flera sätt. Exempelvis kan digitala resurser underlätta

undervisning, men samma digitala resurser kan samtidigt föra med sig problem in

i klassrummet. En lärare förklarar exempelvis att elevernas nya bärbara datorer

förenklar hans undervisning, men han uttrycker också frustration över att eleverna

ofta under lektionerna använder datorerna till att vara på populära webbplatser på

internet i stället för att lyssna på sin lärare och göra sina uppgifter. Ödman (2007)

Kapitel 4

90

förklarar att verkligheten ofta är mångtydig och kan tolkas på olika sätt beroende

på vilket perspektiv som väljs. Denna mångtydighet i människans livsvärld

innebär att lärarnas berättelser ofta bär på flera innebörder och kan tolkas på flera

sätt beroende på vilket perspektiv som väljs. I den här studien är det två citat, ett

av André och ett av Leo, som används två gånger för att tydliggöra två olika inne-

börder som respondentens berättelse ger uttryck för. Det är två citat från kapitel

fem, sidan 97, som ges en ytterligare tolkning och betydelse i kapitel åtta sidorna

160-161.

Berättelser
I analyskapitlen har jag eftersträvat att i enlighet med fenomenologisk och

hermeneutisk forskning göra en så fullständig tolkning av det empiriska materialet

som möjligt i vetskap om att levt liv är betydligt mer komplext än vad som kan

återges i beskrivningar (van Manen, 1990). Till grund för tolkningen ligger

empiriskt material i form av fältanteckningar, intervjuer och medföljande observ-

ationer och insamlade dokument. För att tydliggöra tolkningen och för att belysa

de fenomen som framträder i analysen blandas excerpter från de medföljande

observationerna med citat från intervjuer. Citaten betraktas som delar av respond-

enternas berättelser och därför är också ’berättelse’ det uttryck som används i

analyskapitlen. Intentionen med respondenternas berättelser i texten är att ge

respondenten en röst i studien. ’Berättelser’ som begrepp kan förstås på olika sätt

(jmf Gadamer, 1960/1997; Ricoeur, 1986/2008). Kristensson Uggla (2012) förstår

berättelser som en del av människans identitet och menar att detta kan uttydas av

en till synes ”inneboende narrativ struktur” som människans erfarenheter har.

Berättelser har även mottagare som genom sin närvaro blir medskapare i

berättandet förklarar Andersson och Cocq (2012). Graden av mottagarens med-

verkan styrs enligt Andersson och Cocq av målet med berättelsen. Om berättandet

exempelvis utgörs av en lärares föreläsning om ett ämne i skolan, är samspelet

mellan berättaren och åhörarna på ett sätt. Om berättarsituationen i stället sker

under en intervju, är förhållandet oftast ett annat. Berättelser som skapas under

intervjuer har oftast andra förutsättningar när målen är mer uttalade, men även

intervjuaren är som åhörare medskapare till berättelsen enligt Andersson och Cocq

(2012). Jag har således som intervjuare varit medskapare till varje respondents

berättelse, men berättelserna får dock ändå betraktas som personliga. De berättar i

sig något om respektive respondent som på detta sätt delar med sig av sina levda

erfarenheter.

Efter denna redogörelse för studiens utformning, mitt tillvägagångssätt under

insamlingen av empiriskt material och nu sist även för hur själva analys- och

tolkningsarbetet har genomförts, är det dags att redovisa vad tolkningen har lett

 Metod och genomförande

91

fram till. Min intention i den följande redovisningen av analys- och tolknings-

arbetet är att låta lärarnas erfarenheter visa sig som de framträder i respektive

lärares berättelser och livsvärld. Arendt (1958/1998) betonar att varje människa är

unik i sig, vilket utgör en bakgrund för förståelsen av lärarnas erfarenheter av

digitala resurser.

I nästa kapitel inleds studiens analysdel, kapitel fem till åtta. I redovisningen av

analysarbetet förekommer både citat och excerpter från intervjuerna och de med-

följande observationerna med huvudrespondenterna. Det förekommer även citat

från bakgrundsinformationen, det vill säga från gruppintervjuerna med lärare och

elever, och från intervjuerna med skolbibliotekarie och den anställde på AV-

centralen.

Kapitel 4

92

 Erfarenheten som grund

93

5. ERFARENHETEN SOM GRUND

Innan redogörelsen för analysen tar vid är det lämpligt att återkoppla till syftet för

studien: att beskriva och analysera gymnasielärares erfarenheter av att använda

digitala resurser i undervisning. Centralt i studien utgör därmed gymnasielärarnas

erfarenheter av att använda digitala resurser i undervisning och deras förståelse

för resursernas funktion som pedagogiska hjälpmedel. Uppmärksamheten riktas

också mot relationen mellan gymnasielärarna och eleverna, samt elevernas

erfarenheter av digitala resurser. De fyra analyskapitel som här följer behandlar

gymnasielärarnas erfarenheter av digitala resurser i undervisningen utifrån olika

teman som framträtt i analysen.

Varje kapitel har en av studiens frågeställningar som utgångspunkt. I det här första

analyskapitlet redogörs för analysen i relation till studiens första frågeställning:

Vad framträder i lärares berättelser om sina erfarenheter av digitala resurser i

undervisningen? När denna fråga bearbetades i analysen framträdde mönster som

beskriver de fyra gymnasielärarnas erfarenheter av digitala resurser som

pedagogiska verktyg, deras förståelse för de egna erfarenheterna samt hur de

fortbildar sig och utvecklar erfarenheter av digitala resurser. I kapitlets två teman,

Datorn som tillgång och som hinder och Utveckla erfarenheter redogörs för dessa

mönster. Det första temat belyser lärarnas uppfattningar och erfarenheter av

digitala resurser, och det andra temat behandlar hur lärarna tillägnar sig

erfarenheter av digitala resurser.

Kapitel 5

94

Det kan också vara på sin plats att påminna om den förändring som skett i lärarnas

undervisningssituation i och med att deras elever vid terminsstarten fått tillgång

till en-till-en datorer. De berättelser och tolkningar som redovisas i dessa fyra

kapitel framträder mot denna bakgrund.

Datorn som tillgång och som hinder
Människan gör kontinuerligt erfarenheter och med utgångspunkt i livsvärlden kan

varje erfarenhet förstås som unik. Lärarnas berättelser om sina erfarenheter av

digitala resurser framträder på så sätt som personliga. Det här temat inleds med

Kims berättelser om sina erfarenheter av digitala resurser. Hon beskriver hur

hennes förståelse för digitala resurser förändrades när eleverna fick en-till-en

datorer.

Nya erfarenheter och annorlunda förståelse

Vid tidpunkten för studiens första intervju med Kim är elevernas en-till-en datorer

nästan helt nya. Eleverna har haft dem sedan terminsstarten tre månader tidigare.

Kim berättar att hennes erfarenheter av datorer i undervisningen numera är

positiva liksom hennes förståelse för hur dessa kan användas jämfört med tidigare,

innan eleverna fick bärbara datorer. Kim ger uttryck för erfarenheter av digitala

resurser som verktyg som underlättar hennes undervisning. Elevernas en-till-en

datorer finns alltid tillhands för dem under lektionerna och tidigare problem med

nätuppkopplingar, bokningar av datasalar och mobila datorvagnar utgör nu ett

minne blott. Nu, när eleverna alltid bär med sig sina egna datorer till lektionerna

säger Kim:

Jag inte är rädd för att ta till datorerna längre i planeringen, utan de finns där

tillgängliga exakt hela, hela tiden. Och då vågar man ju släppa loss lite mer och

de kan jobba mer, sitta och skriva i sina datorer. (Kim, intervjun, ht 10 s 7:18–21)

Kim säger att hon inte längre behöver oroa sig för problem som eventuellt kan

uppstå. Hennes berättelse utstrålar upplevd lättnad, tillförsikt och nya positiva

erfarenheter av digitala resurser. Men hennes berättelse innehåller även negativa

erfarenheter. Tidigare, när hennes elever skulle använda datorer och internet, fick

hon konkurrera med sina kollegor om skolans gemensamma datorsalar och mobila

datorvagnarna. Datorvagnarna kunde ibland vara på vift någon annanstans även

om hon hade bokat dem. Situationen var enligt Kim påfrestande, liksom de

tekniska problem som alltid omgärdade de mobila datorvagnar och som innebar

förlorad undervisningstid. Ur hennes beskrivningar av sin undervisning med de

bokningsbara datorerna framträder en bild av undervisningen som fylld med

 Erfarenheten som grund

95

stress och frustration, en undervisningssituation som gav henne negativa upp-

levelser. Kims dåvarande situation i undervisningen innebar konkurrens med

kollegorna när det gällde att få tag på fungerande datorsalar eller datorvagnar till

undervisningen. Kim ger intryck av att hon upplevde att tillgången till den digitala

tekniken styrde hennes undervisning. Kim berättar om de problematiska bok-

ningarna:

Då var man ju väldigt beroende av att ha koll på de olika lektionspassen: Vilka

[mobila datorvagnar] brukade vara bokade och inte bokade? När är det lektion i

de olika klassrummen? Vilka pass gäller i datasalarna? Vilka pass passar

datasalsundervisning? Måste jag skynda mig att boka upp? Nej, det var redan

bokat. (Kim, intervju ht 10, s 7:13–16)

Kim skildrar här ett dilemma i valet mellan datasalar och datorvagnar. Båda lika

svåra att boka. Kims beskrivning av hur hon höll på att förlora kontrollen över

undervisningssituationen på grund av tekniken och alla de problem den gav

upphov till ger intryck av en ohållbar situation. Enligt hennes planering skulle

eleverna använda datorer i undervisningen, men när problemen med tekniken

hopade sig började hon i stället att undvika den. Hon ville inte längre riskera att

utsätta sig för den stress som merarbetet med datasalarna och de mobila dator-

vagnarna innebar. När Kim berättar om rädslan som har släppt och om sina nya

erfarenheter av att våga släppa loss i sin undervisning ger hon intryck av att ha

återfått kontrollen över den digitala tekniken i undervisning.

Ett väsentligt verktyg

André berättar att han under många år använt digitala resurser i undervisningen.

Datorn som från början var ett inslag i arbetet har med åren fått allt större

betydelse. När André under våra samtal berättar om sin undervisning talar han

hellre om att arbeta ”webbaserat” än om att använda olika digitala resurser på

internet. För André innebär arbetet med digitala resurser i undervisning framför

allt att använda skolans nya pedagogiska lärplattform, itslearning, och via den

sköta i stort sett all sin undervisning. André berättar hur han strukturerar sin

planering och undervisning och gör allt material till eleverna tillgängligt på den

nya lärplattformen, itslearning, via sin dator:

André visar hur elevernas veckokalender kan se ut. Han klickar på en kursrubrik

och visar hur han lagt upp ett egenproducerat material /…/ som eleverna ska

arbeta med i kursen utifrån några frågor som han ställer i ett annat dokument.

André berättar hur han lägger in uppgifter allt eftersom i Kalender som samtidigt

Kapitel 5

96

utgör schemat i itslearning. Läxor, och den kommande veckans uppgifter läggs in

där. (Fältanteckningar, André, ht 10, s 1:34–42)

Andrés erfarenheter av att arbeta med datorn på olika sätt i undervisningen ger

intryck av att vara omfattande. Denna tolkning innebär bland annat att datorn har

utvecklats till något mer än ett ordinärt hjälpmedel i Andrés undervisning. I

Andrés till synes vana användning av datorn framstår datorn som ett givet verktyg

som han använder utan att fundera över hur han går till väga. När André berättar

om hur han knyter sin undervisning till datorerna och internet ger han nästan

intryck av att vara beroende av datorn i undervisningen. När han först säger att

datorn inte alltid används och därefter ge uttryck för hur nödvändig datorn är för

hans undervisning framstår hans relation till datorn som mångtydig:

Jag använder inte datorn, absolut inte, på alla lektioner. Det gör jag absolut inte.

Det finns många arbetsmoment, och så där, som lämpar sig bättre till vissa saker.

Men jag skulle ju inte kunna … vi skulle ju inte kunna slänga ut den variabeln

[datorn] ur undervisningen. Det skulle vara helt omöjligt för mig. Eller omöjligt?

Jag skulle känna att jag gick tio år tillbaka i tiden. Det skulle inte, då skulle jag få

göra något annat. (André intervju, ht 10, 2:48–3:2)

Berättelsen ger intryck av en stark övertygelse hos André om att datorn utgör ett

oumbärligt, didaktiskt, hjälpmedel och stöd i hans undervisning, även om den

kanske inte används vid varje lektion. Denna tolkning förstärks av att André vid

ett senare tillfälle berättar att datorn, ”… det är det viktigaste. För mig är det det”

(André, samtal ht 10, 9:21). Denna övertygelse tyder på att André upplever datorn

som ett verktyg som griper in i hans dagliga undervisning på ett djupare sätt än

något annat undervisningsmaterial i skolan, som exempelvis overhead-apparaten

eller läroböcker. Utifrån Andrés berättelser och med den synbara självklarhet han

använder datorn i undervisningen framstår datorn som om den vore ett med

André. Datorn ger intryck av att vara en naturlig del av Andrés läraridentitet och

sätt att undervisa. Den betydelse André lägger vid datorn i undervisningen gör att

den också framstår som ett nav som hans undervisning kretsar runt. Via datorn

har både han och eleverna tillgång till schema, Kalendern, planering, dokument

och material för undervisningen och webbplatser, men även till varandra genom

chatt och e-post.

När André talar om sina tankar om digitala resursers betydelse ger han uttryck för

en för-förståelse för att eleverna befinner sig på internet. André ger intryck av att

betrakta internet som en fysisk plats där ungdomar möts för gemensamma

aktiviteter. Internet framstår i Andrés berättelser som en plats där fotografier,

texter, filmer och åsikter kan delas och bytas:

 Erfarenheten som grund

97

Och eleverna är ju här [klappar på sin laptop]. De är ju liksom, de producerar ju

material för webben och det är bilder och filmer och musik och allting, va. Och att

inte använda det i undervisningen skulle kännas jättekonstigt. Det är inget

alternativ, utan det här måste vi utveckla snarare, då. Det handlar om att göra

skolarbetet intressant, och att eleverna känner att skolan hänger med i

utvecklingen. Men det gör vi ju. (André intervju, ht 10, s 3:1–4. Berättelsen

återkommer i kap 8)

Där finns även en antydan till ett underliggande krav i orden: ”det här måste vi

utveckla snarare”. Med ”vi” avser troligen André hela skolan med ledning och alla

lärare, inklusive honom själv. Uttrycket framstår som en uppmaning till att skolan

och lärarna ”måste” utveckla sin undervisning med digitala resurser för att inte

halka efter i den digitala utvecklingen och den värld där eleverna redan befinner

sig.

Hinder för pedagogiken

Leo delar Andrés förståelse för internets betydelse för eleverna. Hans förståelse för

vad som utgör ett betydelsefullt, didaktiskt verktyg i undervisningen har dock en

annan riktning. I sin berättelse ger Leo på ett liknande sätt som André uttryck för

en förståelse för att eleverna befinner sig på internet, ett internet som utgör en

fysisk plats där eleverna vistas och umgås. Leo ger ett intryck av att vara både

positiv och negativ till datorer i undervisning:

Nu går det ju mer och mer åt ett digitalt samhälle och resurserna mer är

lättillgängliga, och mer lätta att hantera också får man lov att säga. Så att det är,

nu är det nog så att man bör nog använda det digitala, för det är ju ändå där

eleverna befinner sig och framför allt försöka när det gäller de digitala delarna att

få eleverna att källkritiskt granska det man är inne på (Leo, intervju ht 10, s 2: 11–

15. Berättelsen återkommer i kap 8)

Leo är här lite försiktig när han säger ”man bör nog”. Jag tolkar det som att Leo ger

uttryck för sin egen förståelse för digitala resurser betydelse i undervisningen, men

att han samtidigt värjer sig genom att säga ”man bör nog”. Orden ger intryck av att

något inte görs och att detta något borde göras. Det framstår som om Leo med

dessa ord reserverar sig mot kravet att använda digitala resurser i undervisningen.

Tolkningen förstärks när Leo låter sin egen pedagogiska förståelse och övertygelse

framträda. Leo förklarar:

Jag vill möta människor live. Därför har det här med digitala ingångarna inte

känts akut att använda på en gång. /…/ Men visst använder jag ju [det] digitala

Kapitel 5

98

och datorer och internet och det som finns, kanske inte i den utsträckningen som

mina kollegor gör. (Leo, intervju ht 10, s 2:14–17)

I Leos berättelse framträder erfarenheter av att interaktion med eleverna har större

betydelse i undervisningen framför digitala resurser. Leo ger intryck av att upp-

leva den mellanmänskliga kontakten med eleverna som mer akut i undervisningen

än användningen av digitala resurser. Ett sätt att förstå Leos berättelse är att sätta

den i relation till hans undervisningssituation med elever på två olika program.

Han undervisar dels på samhällsprogrammet där eleverna under hösten tilldelats

en-till-en datorer, dels på handelsprogrammet vars elever ännu inte har tilldelats

en-till-en datorer av skolan. Fram träder en bild av en komplex planeringssituation

för två varianter av undervisning, en med en-till-en datorer i klassrummet, och en

utan datorer eller med bokad datasal. Leo poängterar dock att även om han

prioriterar det fysiska mötet med eleverna säger han inte nej till digitala resurser.

Han använder det bara i mindre utsträckning i jämförelse med sina kollegor.

Leo berättar att när han använder digitala resurser i undervisningen utgör datorn

det verktyg som han använder i helklassgenomgångar av uppgifter, länkar och

annat material som han skickar med e-post till eleverna. Det för med sig att han

oftast bär med sig sin dator till sina lektioner. Leo är dock den lärare som menar

sig ha få erfarenheter av digitala resurser. Nedan ger Leo uttryck för att hans

erfarenheter av digitala resurser relaterar till hans pedagogik och sätt att under-

visa. Om sina erfarenheter av digitala resurser säger han:

Nja, stor erfarenhet [av digitala resurser]. Det är väl mer att det inte har passat

min pedagogik helt enkelt. /…/ Det har inte tilltalat mig riktigt. Vissa stunder,

vissa moment, javisst, nyttjar jag, men inte hela tiden. Jag är lite mer av det

traditionella, då har jag nyttjat genomgångar på tavlan, den delen, och sedan låta

eleverna jobba. Det är en balansgång det där. (Leo, intervju ht 10, s 4:40–44)

Leo förklarar varför han avstår från att använda digitala resurser i undervisningen.

Hans betoning på pedagogiken och mötet med eleverna i den gemensamma

genomgången ger intryck av att vara meningsbärande i hans undervisning och

livsvärld. Mot denna bakgrund framstår berättelsen som att den även handlar om

ett försök att hålla stånd mot digitaliseringen av undervisningen. Leo ger intryck

av att sträva efter att bevara en form av pedagogiskt rum eller sfär. Utifrån denna

tolkning vill Leo undvika att hamna i en situation där han förlorar kontrollen över

undervisningen på grund av den digitala tekniken. Det skulle i så fall kunna

innebära att hans undervisning blev ett medel för tekniken i stället för tvärt om.

Leos berättelse förstås med denna tolkning som en strävan för att hindra tekniken

att tränga undan hans pedagogiska interaktion med eleverna från undervisningen.

 Erfarenheten som grund

99

Snarare försöker Leo värna den pedagogiska interaktionen framför de digitala

resurserna.

Givna erfarenheter och kunskaper

När Kim under intervjun berättar att hon egentligen inte har reflekterat över sina

erfarenheter av, och kunskaper om digitala resurser kan det förstås med

utgångspunkt i livsvärlden. Kim berättar att hon genom att prova sig fram har ökat

sina erfarenheter av digitala resurser successivt utan att hon egentligen har lagt

märke till det. Kim ger intryck av att uppleva att hennes kunskaper är givna och

att de alltid har funnits när hon behöver dem:

Jag har väl aldrig direkt tänkt på, jag har inte tänkt riktigt på, vad jag har för

kunskaper [om digitala resurser] egentligen. Utan de har nog bara kommit och så

finns de där utan att jag direkt har reflekterat över vad kan jag egentligen. (Kim,

intervju, s 2:15–17)

Kims tankar om sina kunskaper och hur de har växt fram, framträder på det

naturliga och spontana sätt som utgör människans förhållningssätt till livsvärlden.

Kim nämner inte något specifikt tillfälle som grund för hennes kunskaper utan de

framställs snarare som om de dykt upp, eller möjligen sakta men säkert utvecklats.

Troligen har Kims kunskaper om digitala resurser växt fram via hennes prövande

av nya digitala resurser och undersökning av vad dessa kan användas till i

undervisningen. Kims provande och testande leder fram till erfarenheter som görs

i situationen, vilket innebär att hon så att säga genomlever sina erfarenheter av

digitala resurser. I och med att det är erfarenheter gjorda i konkreta situationer

tolkas dessa som levda erfarenheter.

Även Robin ger uttryck för givna erfarenheter. I sina berättelser ger Robin uttryck

för ett förgivettagande av att digitala resurser finns naturligt inkluderade i hans

vardag och undervisning. Både Robins berättelser och de medföljande observ-

ationerna ger intryck av att de digitala resurserna ingår i Robins vardag utan att

han ifrågasätter deras existens. De ter sig varken som något nytt, annorlunda eller

hinder för honom i undervisningen. Hans mobil eller surfplatta, oftast bägge två,

finns exempelvis alltid nära till hands när han undervisar. Under de medföljande

observationerna bär Robin alltid med sig sin privata iPad på ett liknande sätt som

de andra lärarna bär med sig sina mobiler. Under vårt samtal upptäcker Robin att

han saknar ord för att kunna beskriva sina kunskaper om digitala resurser och om

hur han går tillväga när han söker på internet efter nya digitala resurser och avgör

deras lämplighet för undervisning. I vårt samtal beskriver Robin sina kunskaper

som tyst kunskap:

Kapitel 5

100

Det kanske är något som kan beskrivas som tyst kunskap. /.../ Min kompetens är

kunskap om hur man kan använda någonting, eller förstå någonting. /.../ Så man

måste veta hur man går in och uppdaterar, fragmenterar, att kunna... Jag har fått

allt det genom alla katastrofer jag har haft med olika datorer. /.../ Jag hade en av

de första Macintosh, jag hade den första av allting. Så kompetensen har jag haft

från början, men som barn då tänkte man aldrig på det som en kompetens. Det är

någonting som du bara gör. /.../ Det är kanske därför som jag inte tänker på det

som kompetens. Det är något självklart. /.../ Ja, det är kanske något som man växt

upp med, för nu kan man bara plocka ut det, utan att behöva tänka. (Robin, tr.

medföljande observation, ht 10, 25:24–27, 27:19–3)

Av Robins berättelse framgår det att hans erfarenheter kommer från barndomens

lek med datorer och från hans kontinuerliga experimenterande med både misstag

och framgång som resultat. Han har svårt att beskriva och förklara hur han har

tillägnat sig erfarenheterna och menar att de på så sätt utgör tyst kunskap.

Erfarenheterna utgör kunskaper som utvecklats utan att han har reflekterat över

dem. Robin beskriver sina kunskaper som givna och alltid närvarande. Han menar

att erfarenheterna och kunskaperna finns där när han behöver dem. Dessa utgör på

så sätt erfarenheter som föregår reflektion och omdömen. Robins berättelse om

sina ”katastrofer” tydliggör hur han handgripligen använt datorer och spel, vilket

innebär att han har tillägnat sig kroppsliga erfarenheter. Dessa genomlevda

erfarenheter tolkas som levda erfarenheter.

Utveckla erfarenheter
Det här temat beskriver lärarnas erfarenheter av att lära mer om digitala resurser,

att utveckla sina erfarenheter och kunskaper. I temat belyses hur olika företeelser,

som exempelvis att fysiskt få prova sig fram, eller vem man delar arbetsrum med,

kan få betydelse för hur lärarna utvecklar erfarenheter om digitala resurser. Teknik

och digitala resurser utgör ett föränderligt område där utveckling går fort. Lärarna

bemöter utvecklingen på olika sätt. De kan ta del av fortbildning och internutbild-

ning på skolorna och i vissa fall åka på konferenser. Fortbildning och intern-

utbildning ges, eller arrangeras, ofta av skolledning och kollegor och kan på så sätt

betraktas som en del av omvårdnaden av medmänniskan. Även om fortbildning

kan anses betydelsefull visar dock analysen att det finns olika företeelser som får

betydelse för lärarnas möjligheter att delta i fortbildning. En sådan företeelse

utgörs av tiden, det vill säga den disponibla tiden. Leo uttrycker exempelvis i en av

sina berättelser att tiden inte vill räcka till för honom. Han berättar att när kollegor

hade tid för att arbeta med PIM satt ”jag själv och rättade prov, jag jobbade med

dialog med eleverna, jag satt med och gjorde den delen, jag satt och hade

planering” (Leo, tr. medföljande observation ht 10, s 14:11–12). Leos berättelse

 Erfarenheten som grund

101

pekar på att lärarna upplever tiden olika, vilket framträder i deras enskilda sätt att

hantera tiden. Leos berättelse om sina upplevelser av tiden talar för att själva

upplevelsen av tiden kan få inflytande på möjligheterna att utveckla erfarenheter

av digitala resurser. Det innebär att upplevelser av exempelvis stress i sig skulle

kunna förhindra möjligheter att ta tillvara på redan få tillfällen till fortbildning.

När föremålen tränger sig på

I Robins berättelser framträder ett stort intresse för digitala resurser. Mot bakgrund

av de erfarenheter av digitala resurser Robin tidigare berättat om framstår hans

intresse för nya digitala resurser som lustfylld nyfikenhet och öppenhet för vad

den digitala tekniken kan ge för möjligheter. Robins berättelse som här följer tyder

på att han kan förnimma och tolka resursernas hänvisningar. Det gör det möjligt

för honom att pröva deras till-handen-het för undervisning. Robins berättelser om

hur han alltid funderar över digitala resursers användbarhet ger intryck av att

resurserna runt honom tränger sig på och att han inte kan undvika att använda

dem. De snarare lockar till användning och signalerar den verksamhet som de ska,

eller kan, användas i. Robin berättar om sina tankar om den strida ström av nya

digitala resurser som kontinuerligt lanseras. Det förefaller som om han anser att

alla digitala resurser kan användas i undervisning:

Och sedan alla nya program som man hittar på, jag bara [tänker]: Hur kan man

använda den här intressanta grejen som ett verktyg så att eleverna tycker det är

flashigt, men samtidigt är det något mer? Det är så jag tänker för det mesta,

absolut. Och ibland går det bra och ibland inte, men det går mest bra. (Robin,

intervju ht 10, s 2:45–3:3I,)

Robin beskriver här hur han alltid reflekterar över hur digitala resurser kan

användas i undervisningen. Det framstår som om digitala resursers användbarhet

har mening för Robin på liknande sätt som deras till-handen-het. Deras använd-

barhet som han undersöker skulle kunna förstås som resursernas sätt att existera i

världen på. På ett liknande sätt som Heidegger uttrycker sig kan det beskrivas som

an-vändbar-het. Det vill säga hur den digitala resursen ligger an i handen eller an till

elevernas förståelsehorisont, hur vändbar och anpassningsbar den är i relation till

kursinnehållet. Den digitala resursens användbarhet framstår som relaterad till

Robins förståelse och förmåga att uppfatta de digitala resursernas till-handen-het,

och hans erfarenheter av dem. Ett exempel på sitt sätt att tänka och undersöka

digitala resurser ger Robin i sin beskrivning av när han en termin undersökte hur

Twitter kan användas i undervisning:

Kapitel 5

102

Ett enkelt exempel är engelska, jag hade engelska förra året. /…/ Så jag [tänkte]

det här är en jättebra [uppgift], att de måste skriva fem tweets per dag i fem

dagar, 25 per vecka, angående vad de gör. /…/ Och det är bättre än att skriva två

uppsatser för hela kursen, för de måste vara kontinuerliga hela tiden, vara på.

(Robin, intervju, ht 10, s 4:8–14)

Robin beskriver här hur han ville få sina elever att kontinuerligt skriva engelska

och på så sätt umgås med språket. Troligen ville han med Twitter åstadkomma en

vardaglig situation för eleverna för att komma bort från ett prestationskrävande

uppsatsskrivande. Robins beskrivning av sitt tillvägagångssätt påminner om när

förståelse för hammarens användbarhet utvecklas i den hamrande användningen.

När eleverna får uttrycka sig skriftligt på engelska flera gånger om dagen menar

Robin att eleverna lär sig bättre än om de skriver uppsatser vid två enstaka

tillfällen. Twitter blir på så sätt även ett av Robins exempel på hur ”flashiga”

resurser kan användas som akademiskt verktyg för eleverna i deras lärande. Det

som framträder i Robins berättelse är hur han spontant väver samman sitt eget

intresse för digitala resurser med sitt didaktiska arbete. Robins livsvärld framstår

på så sätt utgöra en grund för hans undervisning.

Kim ger i sina berättelser uttryck för tankar om, och erfarenheter av digitala

resurser på ett liknande sätt som Robin. Kims berättelser om sina erfarenheter talar

för att hon har använt datorer och andra digitala resurser ofta och på så sätt lärt

känna deras till-handen-het och att tolka deras hänvisningar. Kim berättar:

Jag är nog en sådan person som … helst … vill pyssla själv, alltså lära mig genom

att testa och göra fel och så där. Så det är väl så jag har lärt mig en massa saker.

(Kim, intervju ht 10, s 2:25–27)

Berättelsen ger intryck av att vara Kims förståelse för sitt eget lärande. Ur hennes

beskrivning av sitt lärande framträder en person som i stället för att bli undervisad

och visad hur och vad hon ska göra, själv vill pröva sig fram och göra egna

konkreta erfarenheter. Hennes prövande och ”pysslande” torde innebära att både

hennes kropp och medvetande är lika aktiva i undersökningen av hur de digitala

resurserna fungerar. Kims lärande förefaller vara ett sätt att pröva de digitala

resursernas till-handen-het för att förstå och få kunskap om hur de kan användas i

hennes undervisning. Kim berättar vidare om sina erfarenheter av digitala

resurser:

Jag tror att det är mycket faktiskt att ... jag gör saker när det behövs. Alltså när jag

behöver göra dem, inte för att jag ska få ett papper där det står att jag kan saker.

 Erfarenheten som grund

103

/…/ Jag är inte begränsad när det gäller datoranvändning. (Kim, intervjun, ht 10, s

3:8–11)

I Kims berättelse framträder hur hennes eget lärande om digitala resurser sker när

behovet uppstår. När Kim behöver utveckla något till sin undervisning med hjälp

av datorn och något program så provar hon sig fram tills det fungerar som hon

tänkte sig. Vad som ligger till grund för hennes eget lärande framstår på så sätt

som mening, det vill säga att det upplevs som meningsfullt. En tolkning är att Kim

upplever konkreta erfarenheter som görs i stunden som meningsskapande. Dessa

erfarenheter blir då betydelsefull för-förståelse när hon provar sig fram och i egen

takt tillägnar sig nya levda erfarenheter. Kims berättelse betyder troligen att

anordnade kurser och utbildningar sällan upplevs som relevanta.

Kims berättelse tyder på att hon utvecklar sitt kunnande om digitala resurser när

hon på egen hand får göra sina erfarenheter. Men ibland räcker de egna erfaren-

heterna inte till, kunskap saknas liksom tid att förkovra sig. I dessa situationer

utgör medmänniskors erfarenheter betydelsefulla kunskapskällor.

Ämneskollegiala erfarenheter

Varje människa utgör en medmänniska till andra och därmed även omvårdnad av

varandra. När medmänniskor delar med sig av sina erfarenheter kan det förstås

som tecken på omvårdnad av den andre. I Kims berättelser utgör ämnes-

kollegornas erfarenheter resurser i hennes undervisning. Hennes berättelse om det

erfarenhetsutbyte som sker med ämneskollegorna tyder på att hon uppskattar och

värdesätter utbytet. Kim beskriver sin relation till ämneskollegorna på ett sätt som

för tankarna till en kollektiv kunskapsbank. När hon funderar över nya digitala

resurser hör hon sig för med sina ämneskollegor om vad de har att säga om

resursen i fråga, vilket tyder på att det finns ett nära utbyte och en kontinuerlig

pedagogisk dialog mellan lärarna i Kims arbetsrum. Ämneskollegornas syn-

punkter och erfarenheter fungerar som en slags ställföreträdande erfarenheter som

för Kim utgör en betydelsefull och tillförlitlig grund för hennes arbete med nya

digital resurser. Kim berättar om utbytet med ämneskollegorna:

När jag väljer saker så har jag oftast gjort det i samförstånd med, inte i

samförstånd men i ... alltså kollegorna är en viktig del i det här. Där hämtar man

ju ofta mycket kunskaper om att: ”Ja men det där gjorde jag och det fungerade

väldigt bra.” och ”Den där sidan var väldigt bra för det här.” Och sedan går man

in själv och tittar på den där sidan och tycker kanske att: ”Det här är ju

jättelämpligt, det här skulle ju jag kunna plocka in i det här.” Och så där. (Kim,

intervju ht 10, s 14:1–6)

Kapitel 5

104

Berättelsen ter sig som ett uttryck för den betydelse Kim lägger i det stöd hon får

från sina kollegor genom deras erfarenheter. Kim ger intryck av att sätta stort

värde på sina kollegor. Även om ämneskollegorna inte alltid är eniga framstår det

som att deras erfarenheter är ett stöd för Kim i planeringen av undervisning. På så

sätt förefaller det som om oenighet mellan ämneskollegorna har liten betydelse för

kunskapsutbyte. Det verkar snarare vara liknande intresse för undervisningsfrågor

som är av betydelse. Kim nämner att hon söker sig fram till ”jämlikar”, och till

ämneskollegor med ett gemensamt intresse som gör utbytet möjligt. Berättelsen är

från den uppföljande intervjun och tolkas som att Kim upplever att stödet och

kunskapsutbytet från ämneskollegorna har tilltagit:

Det här handlar ju mycket om hur, alltså att man hittar också de som är jämlikar,

de som är intresserade. [Olle] också till exempel. Han tipsade om något som heter

Ugglemor, som är en pedagogisk IT-blogg och man kan ju ägna timmar åt att

vara inne på Ugglebloggen, Ugglemor eller vad den heter, jaa. Där det finns hur

mycket tips på olika lärverktyg som helst. Det är ju jätteroligt bara: att den kan

jag använda och det [som finns] där, liksom. Så det gäller ju att dels våga, tror jag,

och sedan så att man hittar dem som man kan lära av och få inspiration av och

själva stödja mig mot det och bli ännu bättre på nått sätt i det hela. (Kim,

uppföljande intervju vt 12, s 5: 26–33)

Det som Kim ger uttryck för tolkas som en förståelse för sin lärarroll som deltagare

i ett arbetslag. Den beskrivning hon ger av kunskapsutbytet framträder som en väv

där hennes egna erfarenheter flätas samman med de ställföreträdande erfarenheter

hon får från den kollegiala kunskapsnätverk som hennes ämneskollegors gemen-

samma erfarenheter utgör. I Kims omvårdnad utgör ämneskollegornas erfaren-

heter i ämnet en viktig resurs. För andra lärare kan omvårdnaden ta sig uttryck i

det gemensamma intresset för digitala resurser som då utgör en betydelsefull

grund för utbytet.

Kollegiala erfarenheter

I Andrés berättelser framkommer också en förståelse för betydelsen av andras

erfarenheter som stöd för den egna undervisningen. För André är det kollegor med

liknande erfarenheter av digitala resurser och tankar om undervisning som han

vänder sig till för att utveckla sina erfarenheter och kunskaper om digitala

resurser. Berättelsen ger intryck av att utbytet av erfarenheter mellan ämneskol-

legorna inte riktigt fungerar. André berättar att den inspiration och det stöd han

söker till sin undervisning med digitala resurser sällan kommer från ämnes-

kollegor. Inspiration och stöd kommer desto oftare från kollegor med liknande

intresse för digital teknik oavsett ämne. De tankar André ger uttryck för om sin

 Erfarenheten som grund

105

relation till det kollegiala kunskapsnätverket tyder på att han lägger större vikt vid

att kollegorna tolkar de digitala resursernas hänvisningar på ett liknande sätt som

han själv gör, än vid gemensamma ämneskunskaper:

Nu sitter [jag med], det är ju kollegor som jobbar som jag, webbaserat. Det är lite

lustigt, jag har inget större utbyte av mina ämneskollegor. Däremot de som jobbar

på ungefär samma sätt, fast vi jobbar ganska olika, men vi jobbar webbaserat, vi

jobbar ungefär på samma sätt, där vi har rätt mycket utbyte så. De har andra

ämnen, [Love] har [språk] och [Jean] har naturkunskap och jag har samhälle och

historia, men de jobbar ju med webben centralt också då, dator, digitalt och allt

vad det nu är. Så där, och det var ju, det var ju väldig bra, där sitter jag väldigt

bra. Vi kan verkligen byta idéer om, hur man kan jobba och så där. (André,

intervju ht 10, s 16:7–15)

När André säger att det saknas ”utbyte” mellan ämneskollegorna, framstår det

som att kommunikation mellan lärarna fungerar mindre bra. Problemet med

kommunikationen kan ha flera skäl. Kommunikationen kan ha brister på grund av

ett fysiskt avstånd om lärarna är utspridda i olika lokaler och hus. Det gör att de

kanske sällan möter varandra på ett sådant sätt att utbyte spontant sätt sker. Det

kan också vara så att det saknas strukturerade möjligheter för utbyte av erfaren-

heter mellan lärarna. Men det kan också vara så att det på skolan finns flera

förståelsehorisonter för digitaliseringen av undervisningen. André och hans

kollegor möts i omvårdnaden av varandra. De skilda förståelsehorisonterna för

undervisningens digitalisering måste bemötas på något sätt. Av Andrés berättelse

att döma finns det en pågående diskussion mellan lärarna på skolan när det gäller

vikten av utbyte och utveckling av kunskaper och erfarenheter av digitala resurser.

André ger i sin berättelse uttryck för att han är en av dem som vill utveckla och

digitalisera undervisningen ytterligare:

[Fortbildning] är ju inte, det kanske inte är så mycket tyvärr, tycker jag. Vi

försöker sprida budskapet inom organisationen. Det är ju väldig spridning, på

oss som är längst fram i det här och de som över huvud taget inte är med i det

här. Det finns ju många direkta motståndare till att arbeta digitaliserat, tyvärr. Så

att där finns det väl vissa idéer och vi har väl haft någon sådan där, det kommer

sällan något mycket folk alltså. Däremot sker det, i arbetslaget där jag är, är det

väldigt många som jobbar med den här plattformen, och det är lite kul, även om

det är olika grad så att säga. Alla är inte lika intresserade som jag är då. En del, ja,

arbetar lite grann då och då, så det är jättebra. (André, uppföljande intervju vt 12,

s 3:14–24)

Kapitel 5

106

Det finns en ton i Andrés berättelse som är möjlig att tolka som ett missnöje med

skolans insatser för vidareutvecklingen av lärarnas kunskaper om digitala resurser.

André ger intryck av att uppleva att möjligheterna till fortbildning är otillräckliga.

André antyder också att det finns stora skillnader mellan skolans lärares

erfarenheter av digitala resurser. När André säger ”vi” framstår det som att han

avser den interna fortbildningen han själv utgör en del av i arbetslagen på skolan

och att han där ”försöker sprida budskapet” för att överbrygga kunskapsklyftan

han urskiljer mellan sina kollegor. André upplever att flera av hans kollegor har en

annan förståelse för digitala resurser i undervisningen jämfört med vad han själv

har, och berättelsen tyder på att han ser denna skillnad som en av orsakerna till

kunskapsklyftan. Tillsammans ger Andrés berättelser intryck av att spegla hans

upplevelser av en komplicerad situation där lärarkollegiet har olika uppfattningar

om digitalisering av skolan och undervisningen.

I omvårdnaden tar André del i sina kollegors fortbildning men har svårare att få

egen fortbildning. Vid den uppföljande intervjun ett och ett halvt år senare

kommer André och jag åter in på hans möjligheter att vidareutveckla erfarenheter

av, och kunskaper om, digitala resurser. För sin fortbildning brukar han en gång

om året åka på konventet Framtidens lärande i Nacka. André berättar att, ”det är ju

ett Mecka för det här i Sverige. Men i år kommer jag inte att åka, det finns inte

pengar. Så att så där försöker jag hålla mig uppdaterad” (André, uppföljande

intervju, s 2: 41–42). Andrés berättelse talar för att han finner små möjligheter att

utveckla sitt eget kunnande om digitala resurser. Det framstår som om det är

svårare för André som redan är kunnig inom IT-området att få fortbildning, medan

det förefaller vara lättare för de mindre IT-kunniga lärarna. Dessa lärare kan

genom internutbildning få hjälp att lära mer om digitala resurser och hur de

används av de lärare som är IT-kunniga. Berättelsen tyder på att det är en obalans i

omvårdnaden.

Omvårdnad som utnyttjande

När det gäller fortbildning berättar Robin att han ofta delar med sig av sina

erfarenheter av digitala resurser till sina kollegor. På Lergöksskolan sker utbytet av

erfarenheter vid organiserade tisdagsmöten en gång i månaden, men även ofta vid

spontana möten som exempelvis vid postfacken. Några av tisdagarna har Robin

bland annat presenterat de digitala resurserna Enterstat, Polleverywere, Glogster

och Prezi. Sin egen kunskapsutveckling sköter han via informationskanaler på

internet. Ibland, berättar Robin, är det ”en kollega som heter [Per], definitivt, ja han

kommer upp med idéerna hela tiden och skickar mig länkar, men det är den enda

egentligen” (Robin, uppföljande intervju vt 12, s 4:23–24). Robins berättelser ger

 Erfarenheten som grund

107

intryck av att han på liknande sätt som André oftare dela med sig av sina

erfarenheter och mer sällan får något i utbyte av sina kollegor.

Den mångtydiga bild som Robins berättelser målar upp talar för att han upplever

att hans erfarenheter av digitala resurser i skolan utnyttjas mer än väl. Robin fram-

står som väl medveten om sina kunskaper och vad de kan betyda för kollegorna i

deras strävanden mot digitalisering av undervisningen. Han ser dock gärna att

uppgiften att informera och handleda kollegorna även görs av andra personer

eftersom det tar tid i anspråk. Robins berättelse ger intryck av att hans kollegor tar

för givet att Robin är den person på skolan som alla kan vända sig till med sina IT-

frågor. Det framstår som om skolans lärare vänder sig till Robin med sina frågor

även om det finns en IT-avdelning på skolan med uppgift att hantera skolans alla

IT-frågor:

Det är oerhört många olika sätt man kan göra [sprida information] så att folk är

mer medvetna om de här nya sakerna. De [kollegorna] kan bli bättre på det

naturligtvis, men jag har inte så mycket tid att berätta för dem faktiskt, eller jag

vill kanske inte lägga min energi där. De [IT-avdelningen] kan skapa en

videokanal och [video-] casta det på sin hemsida: ”[IT-avdelningen] här är vi. Det

här gör vi. Camtasia Studio, hur fungerar det?” [IT-avdelningen], de använder

sakerna, men de inte liksom ... Ja, jag känner till vad de gör, men att alla inte är så

himla medvetna, så jag tror att [IT-avdelningen] måste komma ut och berätta lite

mer om de här sakerna. Det är min känsla. /... /Det är inte mitt jobb, jag har

övertid, det är deras jobb. (Robin, uppföljande intervju vt 12, s 5:25–36)

När Robin upprepar sin brist på tid för att dela med sig av sina erfarenheter

framstår det som att han upplever det problematiskt att alltid vara den som får

fortbilda kollegorna och att han därför känner sig utnyttjad. Robin menar att det

finns en instans, en IT-avdelning, som har både som uppgift och möjlighet att

fortbilda kollegorna. Det framstår som information om vad IT-avdelningen kan

och gör inte når fram till alla lärare. Robin formulerar det som att ”alla är inte så

himla medvetna” om vilken hjälp och stöd de kan vänta sig få av skolans IT-

avdelning. Det förefaller som om Robins kollegor som är i behov av stöd och hjälp

vänder sig till honom för att de är medvetna om att hans tips och förslag är

relaterade till den pedagogiska verksamheten. Vad IT-avdelningen kan bidra med

för att utveckla den pedagogiska praktiken menar Robin att hans kollegor inte

känner till och att det är därför som de vänder sig till honom. Troligen är det även

så att Robins kollegor vänder sig till honom med sina frågor för att han som

lärarkollega framstår som mer trovärdig och dessutom är mer tillgänglig i och med

att de ofta stöter på varandra i skolhuset.

Kapitel 5

108

Robins berättelse kan tolkas med utgångspunkt i omvårdnad. Människan har alltid

omvårdnad av sin medmänniska, omvårdnaden kan dels ta sig uttryck i form av

hänsyn och omhändertagande för medmänniskans bästa, men den kan även ta sig

uttryck i form av brist på omsorg som handlar om en omvårdnad som den

omhändertagande tjänar på. I Robins fall skulle bristen på omsorg kunna innebära

att hans kollegor tar hans hjälp för givet utan att tänka på att hans tid för planering

och undervisning blir lidande, men det kan även finnas en allmän förväntan i det

tysta att han ska hjälpa sina kollegor. Kim är en av de lärare som gärna tar del av

Robins kunskaper och erfarenheter av digitala resurser för att vidga sina

horisonter:

Och sedan så har jag ju arbetskamrater lite själv också utifrån de som är

intresserade så att man kan delge varandra och sådär. Som [Robin] till exempel,

han ger väldigt mycket, han vill visa och så där, man slukar ju nästan hans idéer.

(Kim, uppföljande intervju vt 12, s 4:41–44)

Här uttrycks både en oreflekterad förväntan på att kollegor ska delge varandra och

en spontan glädje över att få ta del av kollegornas kunskaper. Men om Robins

kollegor, i likhet med Kim, tar för givet att de ska få tips och idéer kan det få

negativa konsekvenser för honom på så sätt att den hjälp han ger inkräktar på hans

ordinarie undervisningen i form av ökad stress och tidbrist. På så sätt utvecklas

kollegornas omvårdnad av Robin till den omsorg som är hänsynslös, även om det

inte var tänkt så från början. Samtidigt kan det vara svårt att säga nej till kollegor

som ber om hjälp. Såväl Robin som André ger uttryck för erfarenheter av att det

finns utvecklingsbehov hos kollegorna, men också att ansvaret för kollegornas

fortbildning inte är deras.

Sammanfattande analys
I det följande redogörs för analysen utifrån studiens första frågeställning: Vad

framträder i lärares berättelser om sina erfarenheter av digitala resurser i under-

visningen? Först presenteras ett kort inledande svar och därefter fördjupas

reflektionen över svaret. Denna reflektion bygger på två teman, eller begrepp, som

framträtt som väsentliga mönster i analysen. Dessa två teman utgörs av Didaktiskt

perspektiv samt Medvaro med omvårdnad.

Kortfattat visar detta kapitel att skolornas satsning på en-till-en datorer för lärarna

har inneburit både små och stora förändringar och därmed också nya erfarenheter.

Både André och Leo ger dock uttryck för en förståelse för att ”eleverna är på nätet”

och att en satsning på en-till-en datorer därför ligger i tiden. När lärarna delger

mig sina erfarenheter av digitala resurser framträder dessa som personliga på så

 Erfarenheten som grund

109

sätt att de har sin grund i deras respektive livsvärldar. Jag får intryck av att det är

dessa personliga erfarenheter som ligger till grund för deras förståelse för hur

digitala resurser kan användas i undervisningen. Kim berättar exempelvis om

negativa erfarenheter som vänt till positiva erfarenheter och förståelse för re-

surserna, och i Leos berättelser framträder en förvissning om att lärande sker i det

fysiska mötet mellan lärare och elever.

Didaktiskt perspektiv

När lärarna berättar om sina tankar om digitala resurser och om hur de i

undervisningen arbetar med dessa framträder en bild av hur de söker mening med

resurserna. (Se Bilaga K för mer information om vilka enskilda resurser som nämns

i studien.) Lärarnas undersökande av digitala resurser handlar följaktligen om ett

sätt att söka de digitala resursernas till-handen-het genom att pröva, modifiera och

pröva igen, och på så sätt finna deras mening. Framför allt är det Robin som

berättar om hur han undersöker hur nya resurser kan användas i undervisningen,

men även Kim ger uttryck för hur hon prövar sig fram för att lära om nya resurser.

Robin och Kim ger också uttryck för tankar om att deras erfarenheter och

kunskaper om digitala resurser utvecklats under deras prövande utan att de

närmare har reflekterat över det. De har intuitivt sökt sig fram i användande och

testande av resurserna. Både Kim och Robin har svårt att beskriva hur de har nått

fram till de erfarenheter och kunskaper de idag har om digitala resurser. Denna

oreflekterade inställning till sitt vardagliga lärande torde höra samman med det

spontana förhållningssätt som Husserl (1931/1976) och Heidegger (1926/1993)

menar att människan har till livsvärlden.

I analysen framträder lärarnas undersökande av de digitala resursernas till-

handen-het även som ett undersökande av resursernas användbarhet ur ett

didaktiskt perspektiv, det vill säga om resurserna är lämpliga som hjälpmedel när

ett ämnesinnehåll presenteras och förmedlas. Lärarna tillägnar sig erfarenheter av

digitala resurser genom att pröva nya resurser enskilt och genom tips från

kollegor. Erfarenheterna som lärarna gör i sitt användande av digitala resurser kan

på så sätt betraktas som konkreta erfarenheter där hela kroppen är involverad.

Därigenom utmynnar lärarnas testande, prövande och användande i levda

erfarenheter. Det framträder på så sätt en tydlig relation mellan lärarnas erfaren-

heter av digitala resurser och deras didaktiska arbete. Exempelvis argumenterar

såväl André som Leo för att en-till-en datorerna bör användas i undervisningen

eftersom eleverna ”redan är där”. De utgår dock i sin undervisning med digitala

resurser från olika didaktiska ståndpunkter. André knyter sin undervisning till

internet och argumenterar för betydelsen av webbaserad undervisning, och Leo

betonar å sin sida betydelsen av det fysiska och pedagogiska mötet mellan lärare

Kapitel 5

110

och elever i klassrummet. Deras förhållningssätt till undervisningen med digitala

resurser framstår på så sätt som personliga när de utgår från sina respektive levda

erfarenheter och livsvärldar.

Medvaro med omvårdnad

Att vara människa innebär även att vara medmänniska, eller medvaro för att

använda Heideggers uttryck. Att vara medmänniska innebär på så sätt också

omvårdnad av andra. Omvårdnaden kan inte betraktas som frivillig utan tillhör

människans inkastadhet och utgör på så sätt ett ofrånkomligt kontinuum. I

lärarnas berättelser i detta kapitel framträder omvårdnaden som ett kollegialt

utbyte mellan lärare, där vissa delar med sig av sina erfarenheter mer än andra,

och där andra drar nytta av de mer kunnigas erfarenheter. Det framstår då som om

utbytet mellan lärarna inte är ett ömsesidigt givande och tagande. För vissa lärare

kan omvårdnaden upplevas som stödjande, medan den för andra lärare kan

upplevas som hindrande.

André och Kim ger uttryck för att lärarkollegorna är betydelsefulla för dem i deras

yrkesutövande. André söker sig till kollegor med liknande sätt att undervisa,

medan Kim vänder sig till sina ämneskollegor, för att få stöd och idéer till sin

undervisning. När egna erfarenheter saknas kan kollegornas erfarenheter i

omvårdnaden fungera som ställföreträdande erfarenheter. De ställföreträdande

erfarenheterna ger både förståelse och beredskap för situationer. Utbytet mellan

lärarna innebär på så sätt att det sker ett lärande av varandra mellan dem. Föremål

kan byta ägare, men även utbyte av idéer och tillvägagångssätt som innebär ett

förmedlande av erfarenheter och kunskaper som den andre valfritt kan ta till sig.

Att människan utgör en medvaro, innebär på så sätt att det i samvaron

människorna emellan även sker ett lärande. Kim uttrycker det exempelvis under

gruppintervjun med lärarna på Lergöksskolan:

Ann-Katrin: När det gäller utveckling av undervisning med digitala lärresurser,

hur ser ni på samarbetet inom ämneskollegiet, lärarlaget, med enskilda kollegor

och andra skolor?

Kim: Det är många här, men...

Robin: Det är runt mig. I mitt kontor visar jag hela tiden, och de visar [i sin tur],

ger vidare. Jag kan [fråga]: Är det någon som använder [Movie Maker]? /…/

Många använder just nu Gap Minder, väldigt mycket. Jag såg idag två stycken

som ...

 Erfarenheten som grund

111

Kim: (avbryter) Jag saknar att sitta med dig, jag kom på det nu. När vi satt ihop

fick jag veta massor av saker. Nu sitter jag med [Love] och [Tim] och då får jag

inte veta om någonting. /.../ Jag kom ihåg att när vi satt ihop, att du visade mig

mycket om hur man kunde göra, och det här, att man kunde göra olika saker.

Och det är ändå två år sedan. Så att, ja mmm... (Gruppintervju med lärare på

Lergöksskolan, ht 10 4:46–5:5)

Robin ger uttryck för att han delar med sig av sina erfarenheter och att det sker ett

utbyte mellan lärarna som han delar arbetsrum med. Kim gav tidigare uttryck för

att hon av sina kollegor i arbetsrummet får ett pedagogiskt stöd, men här uttrycker

hon också att utbytet av erfarenheter av digitala resurser nu är mindre än tidigare

när hon delade rum med andra kollegor, bland annat med Robin. Det förefaller

därmed som om lärarnas val av kollegor och arbetsrum får betydelse för deras

möjligheter att utveckla erfarenheter av digitala resurser.

Kapitel 5

112

 Omvårdnad och förväntningar

113

6. OMVÅRDNAD OCH FÖRVÄNTNINGAR

Det här kapitlet redogör för vad som i analysen framträdde som betydelsefullt för

lärarnas möjligheter att undervisa med digitala resurser. I analysen visade sig även

lärarnas förväntningar på digitala resurser som medel att lösa flera av deras

problem i undervisningen. I kapitlet redogörs även för analysen av dessa förvänt-

ningar. Ambitionen med kapitlet är att besvara studiens andra frågeställning:

Vilken betydelse har lärares erfarenheter av digitala resurser för att, eller hur,

dessa används i undervisningen? För att återge lärarnas berättelser och för att

kunna besvara frågeställningen är kapitlet indelat i tre teman som bygger på de

mönster om relationer, flexibilitet och ny förståelse som framträtt i analysen. Dessa

tre teman utgörs av Relationens betydelse, Flexibilitet och tidsvinst, och Vägar till ny

förståelse. Kapitlet avslutas med en sammanfattande analys.

Relationens betydelse
Under analysen ger lärarnas användning av digitala resurser i undervisningen

intryck av att samspela med andra delar av deras arbete, i synnerhet med deras

relationsarbete och sätt att undervisa. Lärarnas användning av digitala resurser

framstår som en given del av undervisningen och på så sätt också oskiljbar från

den. I det här första temat berättar Robin, Leo och Kim om hur mötet med eleven

på olika sätt ligger till grund för hur de använder digitala resurser i

undervisningen. Robin och Leo berättar om relationsarbetet som framstår som ett

betydelsefullt inslagen i undervisning, och Kim berättar om hur hon använder

digitala resurser som diskussionsunderlag i interaktion mellan eleverna. André

Kapitel 6

114

som inte tydligt ger uttryck för sitt relationsarbete finns inte med i det här temat,

men återkommer längre fram i kapitlet.

Motivation och utmaningar

När Robin berättar om sitt arbete som lärare och hur han använder olika digitala

resurser i undervisningen återkommer han ofta till två företeelser, dels betydelsen

av relationer mellan sig och eleverna, dels betydelsen av utmaningar för eleverna.

Jag tolkar bägge som grundläggande för hans förståelse för lärande och under-

visning. I sina berättelser ger Robin intryck av att ständigt utmana eleverna till nya

kunskaper med nya digitala resurser, men det framstår också som att elevernas

erfarenheter och synpunkter har stor betydelse:

Jag menar, du kan inte göra något som du gillar, men som eleverna inte gillar.

(Robin, uppföljande intervju vt 12, s 13:40)

Robins berättelse innebär att utan elevernas ”gillande” skulle han inte kunna

använda digitala resurser i undervisningen på det sätt han gör. Robins relationer

med eleverna framstår på så sätt som väsentliga för hans undervisning. I

berättelsen nedan beskriver Robin även hur han interagerar med eleverna genom

att gå runt i klassen och möta dem en och en. Hans relationsarbete tolkas som del i

den omvårdnad samvaron med eleverna utgör. Robins beskrivning av hur han går

runt mellan eleverna och söker förstå hur han kan hjälpa dem vidare, tolkas i det

här sammanhanget som en beskrivning av hur han använder interaktion i om-

vårdnaden för att utveckla relationerna. De relationer som utvecklas mellan Robin

och eleverna innebär av allt att döma en ökad ömsesidig kommunikativ förståelse.

Såväl kroppsspråk som sätt att uttrycka sig muntligt blir lättare att tolka både för

Robin och för eleverna när deras relation fördjupas. Robins berättelse talar därför

för att hans relationer till eleverna inverkar på hans undervisning på så sätt att ju

mer han lär känna dem och får insyn i deras livsvärld, desto bättre kan han

anpassa sin undervisning efter eleverna. När han förstår deras förståelsehorisonter

kan han hjälpa dem vidare med information via länkar. Om sin undervisning

berättar Robin att han alltid utmanar eleverna, men för att nå dit börjar han på en

basnivå:

Jag skjuter alltid efter stjärnorna, men jag börjar inte på den nivån. Jag börjar med

basnivån. Om de inte förstår, då finns det mycket på nätet som kan hjälpa dem

att förstå, när de jobbar med någonting. Jag går runt hela tiden till dem i

klassrummet och möter dem hela tiden. När jag förstår vad de behöver, kan jag

efteråt skicka länkar och annat som kan hjälpa dem. (Robin, tr. medföljande

observation ht 10, s 22:49–23:3)

 Omvårdnad och förväntningar

115

I berättelsen framträder Robins utmaningar dels som i successivt ökande

svårighetsgrad och tempo i undervisningen, dels som motivation för eleverna i

form av nya digitala resurser att hantera. Det framstår som om han strävar efter att

förmå eleverna att arbeta intensivt med sina studier och att han i omvårdnaden

försöker ge dem det stöd de behöver. När Robin säger: ”När jag förstår vad de

behöver, kan jag efteråt skicka länkar och annat som kan hjälpa dem”, ger han

uttryck för ett didaktiskt arbetssätt som skiljer sig från de andra lärarnas

berättelser. Robin beskriver hur han efter lektionen fortsätter att hjälpa eleverna,

men nu via de digitala resurserna. Berättelsen ger intryck av att hans omvårdnad

av eleverna inte upphör när lektionen eller skoldagen är slut utan eleverna

fortsätter att sysselsätta Robin även under hans fritid. De digitala resurserna ger på

så sätt Robin möjlighet till gränslös undervisning i fråga om tid och rum.

Resurserna ger honom möjligheter att nå sina elever med information närhelst han

stöter på något under sina egna efterforskningar på internet, dygnet runt. Utifrån

denna tolkning utgör ett kontinuerligt användande av digitala resurser för Robin

en givenhet, i likhet med möjligheterna att med några knapptryckningar nå

eleverna med information under dygnets alla timmar. För Robin förefaller denna

omsorg om eleverna vara en del i hans relationsarbete. Men vad ligger till grund

för Robins förståelse för sambandet mellan hans undervisning och relationerna till

eleverna? I Robins berättelser framstår det som om elevernas förtroende för honom

har stor betydelse för hur han undervisar:

Som lärare måste jag ge dem allt de behöver. Efter FN-rollspelet19 så satt jag uppe

på kvällen och skickade mail för att berätta hur stolt jag var över dem, visade

dem uppskattning som de behöver för att förstå att de lyckats. Även om de gör

det på ett sätt och inte på ett annat så uppskattar jag vad de har gjort. De ska

känna trygghet i mig. Även om man är kritisk mot mig ska man fortfarande

känna att jag är här för deras skull. Det är min roll som mentor, och som lärare

tänker jag så här. (Robin, tr. medföljande observation, ht 10, s 23:32–37)

Robin beskriver hur han på kvällen efter en hel dag med eleverna gav dem

återkoppling på det rollspel de genomfört under dagen. I omvårdnaden strävar

Robin efter att eleverna ska uppleva hans omsorg som stödjande och hänsyns-

tagande, och inte tvärt om: som likgiltig eller hänsynslös. I sin berättelse nedan ger

han uttryck för erfarenheter av hur elevernas upplevelser och förståelse för digitala

resurser inverkar på hur han som lärare kan använda dessa i undervisningen. Den

nya lärplattformen itslearning förefaller inte höra till de digitala resurser som

19 FN-rollspelet är ett rollspel som eleverna förbereder sig för under några veckor och som sedan pågår

under en hel dag.

Kapitel 6

116

Robin menar är enkla att förstå. Vid den uppföljande intervjun har Robin ännu inte

börjat använda itslearning i undervisningen. Han säger:

Och det är därför som jag tror att itslearning fallerar. Du vet, några lärare gillar

den, men lärare är ... gammeldags så de behöver inte den här snygga inter-

aktiviteten. Jag tror att det är nödvändigt att itslearning20 uppmärksammar det.

Du vet, alla dessa webbplatser, de flesta av dem är skolanpassade, med dem är

det samma sak. Jag tror att de kan bli mycket mer interaktiva. Om jag tänker klick

och jag är där, och möts av min lärare som säger: “Hej, godmorgon, välkommen.“

…. Det skulle bli så annorlunda. (Robin, uppföljande intervju vt 12, s 13:41–46)

Robin ger intryck av att förorda en undervisning med digitala resurser som är mer

följsam mot elevernas intressen. Det förefaller som om han är bekymrad för att

skolans nya lärplattform saknar interaktivitet och att det kanske är därför som

eleverna undviker den. Som jag tolkar Robins berättelse efterfrågar han en an-

passning till liknande digitala miljöer med interaktiva medier som eleverna möter i

sina sociala medier. Berättelsen kan även tolkas som kritik mot skolans nya

lärplattform som Robin antyder saknar de interaktiva möjligheter som intresserar

eleverna.

Med liknande utgångspunkter diskuterade lärarna på Modalskolan i grupp-

intervjun. När de diskuterade min fråga om vad som gör digitala resurser intr-

essanta att använda i undervisningen handlade deras diskussion om elevernas

intresse för resurserna:

Love: Jag tror fortfarande att de drivs, alltså de som växer upp, de har telefonen

och de skickar sms till varandra och det är Facebook och det är alla sådana grejer.

Jag tror inte att det är just programmen i sig, utan formen och vad vi använder

programmen till som är viktigt i så fall. Och sedan är det så att de är så vana vid

att de här grejerna finns. Det är som att ringa till en kompis, med telefonen som vi

hade förut. Det är ett redskap.

André: Ja alltså, det finns ingen fascination i datorn i sig längre som det kunde

vara för några år sedan. Utan om man ska arbeta med datorer idag i skolan så

måste det finnas ett mervärde. Annars så vill de inte ...

Love: För att gå tillbaka lite till just att det är själva ämnet som måste komma med

det aktuella och roliga, eller vad som är intressant för mig. Alltså, ett ord som

kommer direkt i huvudet nu det är att det ska vara relevant. Är det relevant då

20 Här avser Robin troligen företaget bakom lärplattformen itslearning.

 Omvårdnad och förväntningar

117

interagerar det med mig, och då är det relevant på olika sätt. Därför att för mig är

det relevant att veta hur många [saker det] finns att köpa och för en annan är det

hur många personer som går här varje dag. Så att det är

Jean: Men eleverna använder den möjligheten. Är det krångligt då blir det

ointressant också. Tror jag i alla fall.

Love: Absolut.

André: Jo så är det.

Love: Det ska funka. (Gruppintervju med lärare på Modalskolan, vt 11, s 2:22–40.

Kursivering för att visa stark betoning.)

Lärarna talar om att elevernas upplevelser av relevans och krångel med de digitala

resurserna får en styrande effekt på elevernas användning av dessa i skolarbetet. I

samtalet framträder på så sätt en samstämmighet i lärarnas uppfattningar om att

försöka bemöta elevernas intressen och erfarenheter i valet av digitala resurser i

undervisningen.

Pedagogiska möten

När Leo berättar om sin undervisning betonar han särskilt betydelsen av

pedagogiska och fysiska möten med eleverna framför användningen av digitala

resurser. Den betoning Leo lägger vid det fysiska mötet relaterar jag till hans

berättelser om undervisningen och relationerna till eleverna. Relationsarbetet

framstår som en uppgift Leo medvetet arbetar med och som han ständigt riktar sin

uppmärksamhet mot. När Leo talar om sin undervisning, bestående av planering,

undervisning och bedömning, framstår den som omöjlig att genomföra utan

relationer till eleverna. Relationsarbetet framstår som en vardaglig men nödvändig

del i Leos arbete. Arbete med att bygga upp relationer tolkar jag som en del i Leos

omvårdnad. Hans berättelser indikerar att arbetsuppgiften har stor betydelse för

honom som lärare. Leo säger att när nya elever börjar på hösten, då börjar även

hans relationsarbete. Antalet nya relationer som ska byggas upp relaterar till

antalet nya elever och nya klasser som Leo ska undervisa i. Leo berättar om möten

med nya elever när höstterminen börjar:

Man vet inte på förhand riktigt hur det ska se ut. Man har ju, jag menar... jag

mötte nya klasser nu i år. [Jag] hade inte en aning vad de hade med sig eller var

de låg eller liknande. Utan man ställs inför: ”Vad vill ni göra?” Eller rättare sagt:

”Hur motiverade är ni?” Och en del är väldigt motiverade och en del vill bara

sluta lektionen på en gång. (Leo, intervju ht 10, s 5:45–49)

Kapitel 6

118

I berättelsen framträder hur viktigt, men också hur komplicerat, Leos relations-

arbete med eleverna kan vara. Leos erfarenheter av att möta okända elever som

han ska undervisa och samarbeta med under deras tid på gymnasiet kommer här

till uttryck. Det framstår även som att han ger uttryck för en nervositet som möten

med nya människor ofta innebär. Upplevelsen är troligen ömsesidig, för även

eleverna står inför nya relationer. För dem är det också många nya elever och

lärare, såväl i klassen som i skolan som helhet, att lära känna och förhålla sig till

när första höstterminen startar. Snarare utgör ett ömsesidigt relationsarbete en

mänsklig nödvändighet i samvaron med medmänniskor. Mot bakgrund av att

relationsarbetet har sin grund i människans omvårdnad framstår Leos under-

visning med pedagogiska och fysiska möten med sina elever som existentiell. På så

sätt kan hans relationer också förstås som en konsekvens av hans riktadhet, att han

ständigt riktar sin uppmärksamhet mot eleverna. Hans arbete kan tolkas i relation

till det sociala sammanhang som skolan utgör och då som del i den väv av

relationer som samvaron mellan skolans personal och elever utgör tillsammans.

Det förefaller som om Leo tänker att möten och relationer med eleverna är

betydligt väsentligare i hans undervisning än något annat. Vid den uppföljande

intervjun framstår alltjämt det pedagogiska och fysiska mötet med eleverna som

centralt för Leos undervisning:

Jag menar någonstans finns det ju en prioritering hos oss lärare. En del väljer att

fortsätta på den delen [med digitala resurser]. Jag ser fortfarande att det är [inte

min grej] och om det är rätt eller fel, det vet man ju aldrig. Jag kan ju vara

efterklok om några år här och säga: ”Hm varför gjorde jag inte så?” Men jag tror

fortfarande att närvaron, att möta eleven i realtid, det är ofrånkomligt alltså. Det

är det som är lärarnas huvuduppdrag, även om det är mycket prat om

lärarrollen, hur man ska vara, våga vara lärare, våga vara vuxen och våga sätta

lite gränser, normer, föra samtal. (Leo, uppföljande intervju vt 12, s 6: 39–45)

I Leos berättelse framträder en övertygelse om att mötet med eleven i realtid är

betydelsefullt för elevens lärande. Det framstår som om denna övertygelse får

honom att hålla fast vid sitt sätt att undervisa. Leo uttrycker här dessutom en

förståelse för sin lärarroll som skiljer sig från de tre övriga lärarnas berättelser när

han säger att det ingår i lärares huvuduppdrag att vara en vuxen förebild för

eleverna. Det intryck berättelsen ger är att interaktion med eleverna är kärnan i

Leos undervisning och att han varken vill minska den eller ersätta den.

Dialog i undervisningen

På liknande sätt som Leo framhåller Kim mötets betydelse i elevernas lärande, och

då i synnerhet interaktionen mellan eleverna. Kim beskriver sina erfarenheter av

 Omvårdnad och förväntningar

119

dialogens och interaktionens betydelse för elevernas lärande. Det framstår som om

hon ger uttryck för sin kunskapssyn: att lärande utvecklas i samvaro med en eller

flera andra människor. Kims berättelse tyder på att hon anstränger sig för att locka

fram sina elevers kunskaper genom att skapa möjligheter för interaktion och dialog

som är grunden för den dynamik som hon menar finns inneboende i mötet mellan

människor i klassrummet. Vad som framträder i Kims arbete med att skapa möten

för lärande är hennes omvårdnad. Möten, interaktion och dialog utgör delar i

hennes undervisning, men också hennes omsorg om eleverna. Kim berättar hur

hon tänker om dynamiken i klassrummet och vad den kan tillföra eleverna:

När eleverna sitter i ett klassrum tillsammans, i stället för att var och en skulle

sitta på sin egen kammare, så sker det något i mötet mellan människor också.

Alltså, diskuterar vi politik så… Man är inte bara vid en dator utan man [frågar

varandra]: ” Men du, vad tycker du om det där då?”, ”Hur tänker du om det

här?” Och så börjar man diskutera med varandra, man för en dialog med

varandra, ibland debatt också. Även om debatten inte alltid är önskvärd så, men

ibland kan det var det, det kan ju vara roligt, men under strukturerade former.

Men den här dialogen är ju svår att få när var och en sitter på sin kammare

liksom. Man kan ju prata genom datorer, absolut. Men det här liksom … att sitta

bredvid varandra, det fysiska mötet, det är nästan oslagbart faktiskt ändå, kan jag

tycka, i den här inlärningsprocessen. (Kim, intervju ht 10, s 18: 14–24)

Kim ger uttryck för att de möjligheter till interaktion hon vill utforma för elevernas

lärande kräver vissa förutsättningar. Dessa förutsättningar utgörs av fysiska möten

som enligt Kim är nödvändiga för att åstadkomma den dynamik som hon menar

får betydelse för elevernas lärande. Troligen tänker sig Kim även att elevernas

intresse och engagemang kan utvecklas i deras interaktion. I sin berättelse ger Kim

uttryck för att den dialog som hon strävar efter i sin undervisning inte kan uppnås

via datorer. Det fysiska mötet mellan människor menar hon är ”oslagbart” i

elevernas lärande. Däremot säger Kim att datorer och andra digitala resurser kan

fungera som hjälpmedel när faktaunderlag för möten och interaktion mellan

eleverna ska åstadkommas. Exempelvis använder Kim ofta filmer och dokument-

ärer i aktuella ämnen från kommunens AV-central som utgångspunkter för sin

undervisning. Bland lärarna är Kim den som ger intryck av att flitigast använda

filmer och dokumentärer via AV-centralen. Hon strömmar ned filmerna direkt i sin

dator och visar dem för hela klassen via projektorn i klassrummets tak. Med filmer

och autentiska dokumentärer vill Kim åstadkomma en djupare beröring och

engagemang hos eleverna. Något som Kim menar att hon själv inte kan åstad-

komma med sina föreläsningar:

Kapitel 6

120

Tanken med dem [filmerna] är att det ska beröra också. Att man ska känna varför

liksom, än att jag ska stå och förklara en massa saker. Det blir liksom inte samma

känsla i det. Utan här får man ju verkligen se. (Kim, tr. medföljande observation,

ht 10, s 5:48–50)

I Kims berättelse framträder en strävan att med sin undervisning nå fram till

eleverna så att de upplever sig berörda. Det förefaller som om Kim menar att

engagemang motiverar till lärande och att hon med filmerna vill kunna ge eleverna

starka upplevelser som berör på ett sådant sätt att hela kroppen inbegrips och

”känner”. Den interaktion och dynamik som Kim eftersträvar i sin undervisning

framstår därigenom som ett sätt att engagera eleverna till lärande. Dokumentär-

filmerna ger eleverna möjlighet till kunskaper genom ställföreträdande erfaren-

heter på ett liknande sätt som lärarna hämtar ställföreträdande erfarenheter hos

sina kollegor. Excerptet från fältanteckningarna visar hur Kim använder digitala

resurser när hon visar en dokumentärfilm för att ge eleverna underlag för deras

gruppdiskussioner, vilka i sin tur ska ge grund för ett rollspel:

Via AV-centralen strömmar Kim en UR-dokumentär21 om Rwanda och

massakern som skedde där under tre månader 1994. Filmen ger intryck av att

beröra eleverna som tysta tittar på. Vi ser hela filmen som tar c:a 40 minuter. /.../

Efter filmen samtalar hon försiktigt med eleverna om deras upplevelser av filmen

och om FN:s roll i Rwanda. Därefter får eleverna en uppgift. Det är återigen ett

rollspel. Till nästa gång efter lovet ska eleverna som FN-anställda undersöka

några fall i enlighet med Deklarationen om de mänskliga rättigheterna. Kim har

formulerat ett fall för varje elev. Det blir fyra grupper som ska arbeta

tillsammans. (Fältanteckningar, Kim, ht 10, 11:32–39)

Här framträder Kims användning av digitala resurser som en utgångspunkt för

lektionen. De digitala resurserna används enbart inledningsvis när Kim visar

dokumentärfilmen. Därefter övergår Kim till att samtala med eleverna för att låta

dem komma till tals. Hon för en dialog med dem i omvårdnaden. Berättelsen tyder

på att de digitala resurserna utgör de didaktiska hjälpmedel som gör det möjligt

för Kim att undervisa i enlighet med sina erfarenheter av didaktiskt arbete, att

lärande sker i interaktion under det fysiska mötet.

21 UR står för Sveriges Utbildningsradio AB. Tillsammans med Svensk Television (SVT) och Sveriges

Radio, utgör UR den huvudsakliga kärnan i svensk public service, dvs. de betjänar allmänheten. UR har

Regeringens och Riksdagens uppdrag att producera utbildnings- och folkbildningsprogram från

förskole- till högskolenivå samt för andra grupper i samhället som exempelvis språkliga och etniska

minoriteter och funktionshindrade. UR, SVT och Sveriges radio ägs och drivs av Förvaltningsstiftelsen.

http://www.ur.se/

 Omvårdnad och förväntningar

121

Flexibilitet och tidsvinst
I det här temat framträder Andrés och Robins för-förståelse för att de digitala

resurserna ska underlätta och effektivisera deras undervisning. Deras förvänt-

ningar handlar framför allt om att frigöra tid. André berättar om att kunna frigöra

tid för att få mer tid för eleverna och Robin berättar om att få mer tid för att hinna

med mer.

Undervisningens objektiva tid

André ger framför allt uttryck för förhoppningar om att en-till-en datorerna ska

kunna hjälpa honom att styra tiden. André förklarar att undervisning på distans

skulle kunna ge honom mer tid för de elever som behöver mer hjälp och tid. Alla

elever skulle dessutom kunna få möjligheter att arbeta i sin egen takt. Det är

många moment som enligt kursplanerna ska hinnas med under terminerna. När

studien genomförs har han tre parallella ettor i samhällskunskap, alla tre klasserna

är stora. André berättar att han försöker att ge alla elever tid för att hinna förstå de

olika momenten. Han låter därför eleverna få ta plats i undervisningen med sina

frågor, men menar att det utrymmet inte räcker för alla elever. I Andrés berättelser

framträder erfarenheter av svårigheter att hinna ge varje enskild elev det stöd

denne behöver. Grunden till dessa svårigheter menar André ligger i de stora

klasser han har. Klassernas höga elevantal begränsar den tid han hinner ge varje

elev under lektionstiden. André förklarar:

Problemet är ju att det är så stora, jag har ju så stora klasser i år. De är ju 28, 29

elever och … jag kanske har två invandrarelever, de kan knappt svenska, jag har

… Alltså, de ligger på väldigt olika nivåer. De eleverna skulle jag behöva jobba

med på ett visst sätt för att de ska, liksom, tillgodogöra sig kursen. Medan andra

kan rusa iväg hur långt som helst. Så det är jättesvårt, det är för stora grupper.

Den har du hört förr tror jag. (André, intervju ht 10, s 9:39–43)

André berättar att han har elever som behöver mer tid och stöd, men också elever

som gärna vill ”rusa i väg” i undervisningen. Uttrycket ”skulle jag behöva” tyder

på att han i sin omvårdnad av eleverna upplever att några av dem behöver mer

hjälp och tid, än vad det finns utrymme för. I uttrycket ”skulle jag behöva”

framträder Andrés erfarenheter av att undervisningstiden inte räcker till för att

han ska kunna hjälpa alla elever att tillgodogöra sig kursen när ”nivåerna”,

elevernas förståelsehorisonter, visar stora skillnader. Vad är det då för tid som

André lider brist på, och vad eller vem bestämmer hur mycket tid han har till

förfogade för eleverna? Lektionstiden framstår här som en gräns för vad André

hinner med när eleverna är många i klassen. Kursplanen kan här liknas vid en

tidskontrollant som avgör hur mycket tid som finns till förfogande för ämnet.

Kapitel 6

122

Kursplanen styr vad som ska hinnas med under terminen och varje lektion har sin

schemalagda tid som gräns. På så sätt framstår tiden genom kursplanen och

lektionen utgöra en gräns, en handlingshorisont, för Andrés möjligheter att stödja

eleverna. André ger uttryck för en idé om hur hans problem skulle kunna lösas:

Den där klassen, de är tjugoåtta tror jag, säg att det hade passat bättre för de tio

duktigaste eleverna [att göra övningarna hemma]. De kanske har jobb, de kanske

har andra grejer som gör att de kanske kunde ha gjort de där övningarna, som vi

ska göra nu, om jag hade lagt ut dem, i går kväll. Hade de då gjort dem och

skickat in svaren hade jag kunnat ge feedback. Då hade jag fått en mindre grupp

på arton elever, de mer hjälpkrävande. Då hade jag kunnat ge mer tid per elev till

dem som verkligen behöver tid. Och på så sätt är ju då datorn helt fantastisk.

(André, samtal, ht 10, s 2:42–48)

Här ger André intryck av att förorda distansundervisning för vissa elever, men inte

för alla. Hans berättelse tolkar jag som ett uttryck för en förväntan på att digitala

resurser ska kunna underlätta hans undervisning, att elevernas en-till-en datorer

som möjliggör distansundervisning skulle kunna ge honom möjlighet att ge varje

elev den omsorg denne behöver. Elever som behöver mer hjälp skulle kunna få det

och elever som kan arbeta mer självständigt skulle kunna göra det. När André

berättar om sina erfarenheter av att inte kunna räcka till uttrycker han det på ett

sätt som närmast kan förstås som ett fysiskt förnimmande av något hos den

enskilde eleven:

Det är ju det man brottas med lite. Jag kan ju känna att den här eleven, det här vi

håller på med nu, det fungerar ju inte riktigt, men för de andra 28 fungerar det

här. (André, intervju ht 10, 18:41–42)

När André säger ”känna” framstår det i detta sammanhang som ett uttryck för

betydelsen av relationer till eleverna. Andrés relationsarbete leder, till att han får

större förståelse för sina elever och att ett samspel utvecklas. Uttrycket ”känner”

framstår även som en beskrivning av en upplevelse av att fysiskt förnimma att det

inte fungerar för eleven i fråga. En förnimmelse som kan tolkas som ett uttryck för

pedagogiska takt. Andrés berättelse talar för att han tolkar elevernas signaler och

hänvisningar när att han med sin kroppsliga riktadhet uppmärksammar eleverna.

Utifrån denna tolkning använder André både sin riktadhet och sina erfarenheter

av didaktiskt arbete i den relationella interaktionen med eleverna när han

förnimmer elevernas behov av stöd.

 Omvårdnad och förväntningar

123

Flexibilitet och distans

André har flera grupper elever som han vill kunna räcka till för. Som tidigare

skildrats berättar André om hur han vill räcka till för elever som behöver extra

stöd. En annan elevgrupp som han vill kunna räcka till för är elever som av olika

skäl inte alltid kan vara i skolan. André nämner här både elever med funktions-

nedsättningar och elever som ofta är på träningsläger eller på tävlingar. Han ger

uttryck för flera tankar om att med hjälp av digitala resurser kunna göra under-

visningen så flexibel att eleverna kan delta oavsett var i världen de är. André

beskriver lärande på distans med lärplattformen som bas för de elever som ibland

inte kan delta i undervisningen i klassrummet:

Det går så fort, den utvecklingen går så fort och den skapar sådana enorma

möjligheter för undervisning. Och konkret så hoppas ju jag att elever kan, till stor

del, för att det ska vara praktiskt kanske också då, läsa en del kurser på

gymnasiet på distans. Dit vill jag komma, inte helt på distans, men till en stor del

ska de kunna. Som idag, jag har ju elever som, jag har en elev, som sa till mig:

”Jag måste vara ledig på torsdag, fredag för jag ska på landslagsläger i fotboll här

nu.” Ja, vad ska jag säga om det? ”Nej, du får inte åka!” Det är klart att hon måste

åka på det. (André, intervju ht 10, s 17:31–37)

André uttrycker här förväntningar på att han med de digitala resurserna ska

underlätta undervisningen för de elever som reser mycket. I hans berättelse

framträder en önskan om att av-fjärma undervisningen för de elever som inte kan

delta i undervisningen i klassrummet av olika skäl. Av-fjärmandet som innebär att

kunna föra närmare och möjliggöra undervisningen för dessa elever tolkas som ett

uttryck för Andrés omvårdnad. Med internet kan André av-fjärma undervisningen

så att han kan ha såväl muntlig som visuell kontakt med eleverna via internet.

Även om digitala resurser underlättar undervisningen för dessa elever anser

André att det fysiska mötet mellan honom och eleverna är väsentligt för elevernas

lärande. Hans föresats är inte att låta några elever stanna hemma och på så sätt

klara sig undan undervisning i klassrummet. André säger att ”de ska vara här och

jobba och det är liksom i mötet med lärare och andra elever, det är där själva

utvecklingen sker egentligen” (André, samtal ht 10, s 10:13–15). Samtidigt menar

han att alla elever inte behöver samma grad av kontakt med honom. André ger

uttryck både för att eleverna ska vara i skolan för att det är där lärande sker – i

mötet med andra, och för att alla elever inte alltid behöver vara i skolan. Det

framstår som motsägelsefullt, men troligen menar André att de elever som kan

arbeta självständigt ska kunna få förtroende att göra sitt skolarbete på annan plats

än i skolan. I Andrés berättelse framträder en förväntan för att en flexiblare

undervisning med hjälp av digitala resurser skulle vara ett sätt att frigöra tid för

Kapitel 6

124

elever med större behov av hjälp. Distansundervisning skulle kunna balansera

hans arbetssituation så att han i sin omvårdnad kan räcka till för alla elever. Den

vinst med en flexiblare undervisning som André talar om utgörs således av tid. Tid

till att kunna räcka till för eleverna. Vid den uppföljande intervjun ett och ett halvt

år senare berättar André att han har varit i kontakt med Skolverket om sina idéer

om distansundervisning:

Jag vill utforma någon form av distansvariant. Det har ju inte varit tillåtet av

Skolverket, men då pratar man om hel distansundervisning. Men nu har jag ändå

fått med dem på det att man ska kunna lägga upp sina kurser som en

distanskurs, så om man har elever, vi har elever på diagnoser, vi har elever som

går idrottsgymnasium, kanske är ute och tävlar mycket. Det finns ju en massa

varianter av det här. Elever som kanske inte kan vara i skolan hundra procent,

men kanske kan vara här femtio procent eller något sådant, men ändå kan ha

tillgång till kursen, och kunna jobba på. Och det tycker jag skulle vara väldigt

intressant om man kunde lösa det på något sätt. (André, uppföljande intervju vt

12, s 7: 41–48)

André berättar att han börjar få gehör för sina önskemål om distansundervisning i

vissa kurser för elever vid gymnasiet. Hans tankar om undervisning på distans

handlar om att kunna ge en smidigare och mer anpassningsbar undervisning,

vilket ger intryck av att vara undervisning och lärande i ett vidgat och gränslöst

klassrum, oberoende av tid och rum. Med hjälp av skolans nya lärplattform skulle

André kunna ge undervisning som både är bunden av tiden till klassrummet, och

oberoende av tid och rum, till alla elever med individuella behov. Den förståelse

för att eleverna utvecklas i samvaron med andra elever och med lärare i skolan

som André uttryckte vid mitt första besök framstår nu som mindre aktuell. I stället

framträder den individualiserade undervisning som de digitala resurserna kan

möjliggöra som betydelsefull. Även den betydelse André tidigare la vid det fysiska

mötet med eleverna framstår som om det har minskat i betydelse och att det nu får

stå tillbaka för det digitaliserade mötet.

Kursplanen som tidslighet

Robin uttrycker liksom André, förståelse för att digitala resurser ger honom ökade

möjligheter att stödja de elever som behöver hjälp. När Robin i den uppföljande

intervjun berättar om ett ökat användande av digitala resurser i undervisningen,

ger han intryck av att fokusera de digitala resursernas möjligheter till att

effektivisera hans undervisning och på så sätt spara tid. Robin förklarar att de nya

digitala resurserna hjälper honom att effektivisera undervisningen. Den ger tids-

vinster så att klassen hinner mer under lektionerna. Till skillnad mot André

 Omvårdnad och förväntningar

125

förefaller dock gynnsamma förutsättningar för Robin handla om ökade möjligheter

att hinna med mer av kursplanens innehåll. Effektivitet är ett ord som Robin ofta

återkommer till och det rör sig då framför allt om att göra undervisningen tids-

effektiv med digitala resurser:

Ibland gör vi 90 timmar i en 100-timmarskurs/.../då kan man komma väldigt

mycket längre. (Robin, uppföljande intervju vt 12, s 12: 16–18).

Här säger Robin att han tillsammans med eleverna kan spara in tio timmar på en

kurs. Det framstår som om effektivitet för Robin innebär att hinna med mer än det

som står i kursplanen, och som om han med hjälp av digitala resurser försöker öka

undervisningstakten för att ”komma väldigt mycket längre”. De erfarenheter som

Robin ger uttryck för tyder på att han på ett liknande sätt som André strävar efter

att balansera den egen levda tiden med både elevernas levda tid och skolans

objektiva tid. Kursplanerna framträder här som styrande tidskontrollanter för hur

Robin kan planera sin undervisning. Genom att skynda igenom en kurs för att

hinna med lite mer i nästa kurs förefaller Robin försöka spara objektiv tid av

framtiden för att kunna lägga på nästa kurs.

För att skapa effektivitet använder Robin bland annat Facebook som kanal för

information och uppgifter till eleverna i stället för skolans lärplattform. Han

berättar att han har skapat ett lärarkonto så att han nu har en egen lärarkanal på

Youtube. Han har börjat filma sina genomgångar som därefter läggs ut på

lärarkanalen till eleverna. Hans arbetssätt förefaller vara en modell av det som

kallas flipped classroom eller det omvända klassrummet. Användningen av video-

filmer och Facebook menar Robin effektiviserar hans undervisning. Robin ger

intryck av att vara förvissad om att dessa nya resurser är positiva verktyg i hans

effektivisering av undervisningen. Med information via Facebook och videofilmer

på Youtube menar Robin att eleverna kan arbeta mer självständigt. Det ger honom

mer tid till att hjälpa enskilda elever. Robin beskriver hur han effektiviserar sin

undervisning genom att spela in föreläsningar som eleverna kan titta på via sina

datorer:

För då kan du hjälpa dem [eleverna], egentligen måste man då inte sitta och

introducera ämnet hela tiden och gå över saker hela tiden. Då kan de själva gå

tillbaka och kolla på det. /.../Om jag sitter och berättar om globalisering [på en

video] och du tittar på det fem gånger eller om jag sitter i klassrummet och jag

berättar fem gånger för allihop det som halva klassen redan kan, då är man mer

effektiv [med videon]. I stället för att jag sitter där och pratar om det, kan de gå

tillbaka och kolla på den där videon, och de i klassen som redan kan går vidare.

(Robin, uppföljande intervju vt 12, s 12:7–16)

Kapitel 6

126

Robin beskriver även effektivisering som enkelhet, att den digitala resursen ska

vara enkel att använda för eleverna. Det innebär exempelvis att elever med en-till-

en datorerna med ett klick kan öppna en länk till en text. Effektivisering, säger

Robin: ”Ja, för mig är det det där ”klick” så är det [texten] där” (Robin, uppföljande

intervju vt 12, s 11:30). När elevernas material enbart finns ett klick bort för dem,

innebär det troligen att Robin inte behöver gå runt och visa varje elev hur de ska

söka fram materialet. Denna enkelhet i att få fram material ger således en tidsvinst

till både Robin och eleverna och framstår följaktligen som ett effektivt sätt att spara

tid. Enkelheten som Robin beskriver framträder som omvårdnad när han för

avlägsen information närmre eleverna för att de ska kunna behålla koncentr-

ationen på sin uppgift och ämnet för lektionen. Med andra ord kan Robins

handlande beskrivas som att han uppnår enkelhet genom att av-fjärma materialet,

föra materialet närmre, till eleverna med såväl strömmade filmer som andra

länkar.

Digitala resursers enkelhet framstår därmed som en betydelsefull egenskap för

Robin när han väljer digitala resurser till undervisningen. En egenskap som gör att

elever lätt kan förstå hur resurserna kan användas. Denna tolkning förstärks när

Robin säger att han inte använder skolans nya lärplattform itslearning. Han

beskriver lärplattformen som att ”många av de här plattformarna har otroligt

många klickar”, vilket han menar är ”tråkigt” när eleverna ”vill ha enkla saker”

(Robin, uppföljande intervju vt12, s 2:35–38). Robins uttryck talar för att han tvivlar

på att lärplattformen itslearning är tillräckligt enkel för eleverna att använda.

Snarare kan den utgöra ett hinder för undervisningen:

Men itslearning har jag inte satt mig in i. För jag tänkte liksom ... hur ska jag nå

dem på bästa sätt? Och jag tror tyvärr inte att itslearning är det bästa sättet.

(Robin, uppföljande intervju vt12, s 2: 2–4)

Robin ger uttryck för att han vill vara säker på att nå eleverna via internet och att

den nya lärplattformen inte är rätt verktyg för det. Han ger intryck av att vilja nå

eleverna snabbt men också på ett sätt som kan stimulera och motivera dem att

använda digitala resurser i undervisningen. Mot bakgrund av Robins berättelser

om följsamhet mot elevernas intresse och om itslearnings ”fallerande” framstår

sociala medier vara den kanal som han föredrar att använda. Facebook är också

den kanal som han vid den uppföljande intervjun har börjat använda i stället för

skolans lärplattform. Robin berättar att: ”Alla uppgifter som jag lägger ut kommer

upp precis på deras Facebook” (Robin, uppföljande intervju vt12, s 1:42–43). Att

enkelt och snabbt kunna nå eleverna med information och att behålla deras

intresse för undervisningen framstår av Robins berättelser på så sätt utgöra två av

Robins ständigt närvarande frågor i omvårdnaden.

 Omvårdnad och förväntningar

127

Vägar till ny förståelse
I det här temat visar sig nya erfarenheter av digitala resurser både som besvär och

nya möjligheter. I temat beskriver Leo hur digitala resurser kan utgöra såväl

fördelar som nackdelar för honom i undervisningen. Kim talar på liknande sätt om

både sina tveksamheter och om sina nya erfarenheter av digitala resurser i sin

undervisning.

En oväntad ny lärarroll

Av Leos berättelser framgår det att han gärna undervisar i helklass med före-

läsningar och genomgångar. Leo beskriver sin undervisning som ”traditionell”.

Han säger exempelvis att han prioriterar det pedagogiska mötet med eleverna före

användandet av digitala resurser i undervisningen. Det medför att elevernas en-

till-en datorer får en sekundär roll i Leos undervisning. I stället planerar Leo för en

undervisning som bygger på både föreläsningar och dialog, vilket ger honom

möjlighet att ha elevernas hela uppmärksamhet. Leo berättar att hans under-

visning inte fungerar som tidigare med de nya en-till-en datorerna. Han ger

intryck av att uppleva problem med att eleverna använder sina datorer under

lektionerna till andra sysselsättningar än de som undervisningen avser. Leos

erfarenheter är inte positiva och han menar att införandet av en-till-en datorerna

var förhastat:

Ja, ibland känner man ju att man har gett eleverna bärbara datorer lite för tidigt, i

stället för att då: ”Vad ska vi ha dem till?”. Vi kan ju inte gå som någon slags

polis och säga att: ”Nu är du inne på fel sidor.” Det fungerar ju inte, så att ... Det

finns enorma resurser att använda det hela, det finns jättemycket man kan göra,

men … Ja, jag har inte kittlats enormt av det där, just nu då. Jag ligger lite lågt.

(Leo, intervju ht 10, 2:43–47)

Leo ger uttryck för hur han upplever elevernas en-till-en datorer som problem-

atiska. De digitala resurserna ger honom merarbete som han har svårt att hantera,

och de förändrar hans lärarroll till en polis, något han känner sig främmande för.

Det förefaller som om hans möten med eleverna i klassrummen har försämrats.

Undervisningen som tidigare fungerade som ett relationellt utbyte mellan honom

och eleverna verkar inte längre fungera på samma sätt. Leo ger snarare intryck av

att uppleva att datorerna och internet förhindrar hans relationer med eleverna. En-

till-en datorerna ger intryck av att utmana hans för-förståelse för hur hans under-

visning ska genomföras. Leo förefaller inte vara tillfreds med den nya situationen.

Han ger även uttryck för brister i förberedelserna för införandet av en-till-en

datorerna. Leos fråga ”Vad ska vi ha dem till?” tyder på att han upplever att

Kapitel 6

128

varken han eller eleverna var förberedda för en undervisning med en-till-en

datorer när dessa delades ut till eleverna vid terminens början.

Tveksamhetens horisont

Kim ställer sig tveksam till skolans nya lärplattform, itslearning, som hon menar

erbjuder för få möjligheter att arbeta med olika digitala resurser i själva lär-

plattformen. Hon menar att en begränsning av vilka digitala resurser som kan

användas inte passar hennes sätt att utforma lärmiljöer för eleverna. Mot bakgrund

av att Kim ofta utformar sina lektioner på ett sådant sätt att eleverna ofta aktivt

deltar i diskussioner kan hennes behov av varierande digitala resurser förstås. De

lärmiljöer Kim utformar för eleverna innehåller ofta dokumentärfilmer och

informationssökning på internet som utgångspunkter för elevernas diskussioner.

Denna variation av källor framstår därmed som betydelsefulla för hennes

undervisning och hennes tveksamhet inför skolans nya lärplattform blir förståelig.

Nedan berättar Kim varför hon inte använder skolans nya lärplattform. Hon

upplever den för komplicerad, men menar också att hon saknar tid att sätta sig in i

lärplattformen. Ytterligare ett hinder för att skaffa sig erfarenheter om lärplatt-

formen utgör den osäkerhet hon upplever för att skolan kanske inte behåller

lärplattformen, en osäkerhet som bidrar till hennes avvaktan:

Jag kan väldigt lite om itslearning. Jag tycker att det är ett ganska omfattande och

knepigt att jobba i. /.../Alltså, alla är inte så där odelat positiva till itslearning. Det

finns en del som tycker att: ”Jamen det här vekar jättebra.” Men sen finns det

många som är oroliga för att smalna in på det där. Och så kanske man lär sig och

så var det inget bra system och så har man liksom lärt sig hela det där systemet i

onödan. Och är det något som lärare är rädda för så är det att slösa med tiden.

(Kim, intervju ht 10, s 5:42–6:11)

Kim antyder att skolans nya lärplattform erbjuder få möjligheter att arbeta med

olika digitala resurser i själva lärplattformen. Att använda skolans nya lärplatt-

form, itslearning, skulle i så fall kunna innebära att endast digitala resurser som är

kompatibla med lärplattformen kan användas. Det framgår inte av berättelsen om

Kim upplever denna begränsning som en styrning, men med uttrycket ”smalna in”

antyder Kim en oro som tyder på att hon upplever en risk för att bli begränsad i sin

undervisning av lärplattformen. Kim uttrycker även en oro för att den nya

lärplattformen trots allt kanske inte är ett system som skolan kommer att behålla.

Kims berättelse talar för att hon känner sig tveksam till att lägga tid på att sätta sig

in i ett datasystem som hon misstänker är ett riskprojekt. Vid den uppföljande

intervjun ett och ett halvt år senare berättar Kim att hon ännu inte använder den

nya lärplattformen:

 Omvårdnad och förväntningar

129

itslearning kan var bra, men man ska inte låsa fast sig heller i liksom ett

pedagogiskt hjälpmedel utan ... och det är risken när man bestämmer att nu ska

alla använda itslearning. Då har man låst fast sig i det, då blir det svårt att leta

fram nya arenor och då blir det ingen utveckling i det. (Kim, uppföljande intervju

vt 12, s 4:21–24)

I Kims berättelse framträder en oro för att den nya lärplattformen kan innebära en

inskränkning av möjligheterna att lära sig och att använda nya digitala resurser på

ett liknade sätt som i berättelsen ovan från hösten 2010. Kim ger därigenom intryck

av att hålla fast vid sin uppfattning från tidigare. Det förefaller som om hon värnar

om sina möjligheter till egna val av digitala resurser i undervisningen. Hennes

berättelse framstår som ett uttryck för rädsla att halka efter i den snabba ut-

vecklingen som sker av digitala resurser. Hennes rädsla och ovilja att använda den

nya lärplattformen ger också intryck av att vara ett motstånd, ett sätt att markera

sin uppfattning. Med orden ”man bestämmer att nu ska alla använda” antyder

Kim att hon inte upplever sig delaktig i beslutet. Kims ovilja att använda

itslearning framstår därmed även som kritik mot beslutsfattarna i frågan om den

nya lärplattformen och hur den ska användas. Med begreppet omvårdnad

framstår Kims handlande, eller icke-handlande, som en reaktion på upplevd brist

på omvårdnad av hennes medmänniskor. I och med att hon upplever att beslutet

tagit utan hennes delaktighet upplever hon sig sannolikt som förbisedd.

Nya resurser, status och tradition

Leo ger i sina berättelser uttryck för olika problem med digitala resurser på

internet, men också att hans användning av digitala resurser i undervisningen trots

detta har tilltagit i och med skolans satsning på en-till-en datorer för eleverna. Leo

berättar om hur han skickar dokument med material och länkar till internet med e-

post till eleverna som sedan gås igenom i helklass. Hans förfarande tyder på att

han i sin undervisning både kan behålla sitt, som han beskriver det, ”traditionella”

sätt med genomgångar i helklass och hänvisa eleverna till digitala resurser. Han

berättar exempelvis hur förmedling av länkar underlättar för hans genomgångar i

helklass:

Jag förbereder mycket mer digitalt, jag mailar ut planeringar och liknande./.../ Så

javisst, eleven har bärbara datorer och det underlättar ju enormt i vissa

avseenden, man kan ge dem länkar. ”Nu går vi ut här och kikar med er elever

tillsammans.” Det underlättar ju. (Leo intervju ht 10, s 3:24–29)

Kapitel 6

130

Vid den uppföljande intervjun säger Leo så här:

Ja, jag är ju som lite nyfiken i grund och botten, jag försöker hålla mig

uppdaterad på så mycket som möjligt, även om jag kanske inte använder allting.

Det finns som olika medel att producera, jag menar Prezi och Powerpoint, och

alla möjliga former, men jag är ganska traditionell. Jag tar del av den information

som finns och försöker då använda den i undervisningen i form av att uppdatera

eleverna på olika länkar. Och just länkar har jag lagt, har jag använt mycket av för

att visa, för att underlätta. (Leo, uppföljande intervju vt 12, s 5:9–14)

Leo berättar att han begränsar sin användning av digitala resurser, han använder

inte alla program som finns. Han ger ändå intryck av att uppskatta digitala

resurser och möjligheten att digitalt kunna förse eleverna med material snabbt.

Denna möjlighet att förse eleverna med länkar innebär att han inte behöver kopiera

och dela ut papper i samma omfattning som tidigare. Leo ger även inryck av att

uppleva att hans genomgångar och föreläsningar i helklass fungerar smidigare när

eleverna i förväg kan få tillgång till aktuella länkar via sina en-till-en datorer.

Utifrån sina erfarenheter av att interaktion i fysiska möten har betydelse för

elevernas lärande, får Leo här nya möjligheter för sin undervisning. Möjligheten att

utifrån sina erfarenheter från sitt didaktiska arbete kunna fläta in länkar i

undervisningen innebär att han kan följa den digitala utvecklingen även med sin

”traditionella” undervisning och på så sätt få en positiv framtoning bland elever

och kollegor. Digitala resurser i undervisningen betyder på så sätt även möjlighet

till en ökad lärarstatus för Leo:

Jag menar hittar jag några nya källor på nätet, eller nya webbplatser, nya

tidningar, ja men vad bra. Det kan ju tillföra någonting, så att man inte blir den

här konservativa läraren som alltid har gjort på det här viset, som alltid kommer

att göra så framgent. (Leo intervju ht 10, s 8:34–37)

Leo ger här uttryck för att digitala resurser i undervisningen tillför både hans

undervisning och lärarroll positiva aspekter. I Leos tidigare berättelser har de

digitala resurserna ofta utgjort problem på olika sätt, men här ger han uttryck för

en förståelse för att digitala resurser även underlättar och utvecklar hans under-

visning.

Upplevelser av utveckling

I den uppföljande intervjun hävdar Kim alltjämt att interaktion mellan eleverna

har stor betydelse för deras lärande, men hon ger också uttryck för en ny förståelse

– att mötet med eleverna kan ske via internetbaserad kommunikation. Hon är dock

 Omvårdnad och förväntningar

131

noga med att påpeka att lärare och elever ska kunna se varandra, exempelvis via

internettelefoni som Skype. Om sina nya tankar om interaktion via digitala möten

säger Kim att:

Jag tror att det fysiska mötet, det kommer vi att ha, tror jag. Men jag tror kanske

inte att det behöver vara ett klassrum men elever. Utan jag tror kanske att man

kan jobba på andra sätt också, att man har projekt kanske mer. Och där man

kanske inte alltid är på plats fysiskt i huset utan man kanske använder Skype i

samtal, i de här diskussionssamtalen. (Kim, uppföljande intervju vt 12, s 2:26–29)

Den nya förståelse som Kim berättar om visar sig vara del i en större upplevd

förändring. Kim förklarar att hon under det ett och ett halvt år som gått sedan mitt

förra besök har börjat använda fler och nya digitala resurser i undervisningen:

Det händer ju mycket fort. Alltså hos mig har det hänt mycket, och hur jag också

kan använda de här verktygen och göra presentationer. Och man kan säga [att

under] höstterminen då har jag nog inte använt whiteboard och penna speciellt

omfattande, utan jag har mer övergått till att lägga min undervisning via Prezi till

exempel. (Kim, uppföljande intervju vt 12, s 1:27–32)

Kim reflekterar över sina nya erfarenheter av digitala resurser. ”Det händer ju

mycket fort” säger Kim, vilket jag tolkar som ett uttryck för hennes upplevelse av

en personlig utveckling. Hon berättar att hon använder nya verktyg med vilka hon

också har förändrat sin undervisning. Jag får intrycket av att hon uttrycker en

positiv förvåning över de nya erfarenheter som hon har skaffat sig under året som

gått och de förändringar som de fört med sig. Det är som om Kim förvånat noterar

att hon inte längre använder den tidigare så givna whiteboarden. Det självklara,

vardagliga, verktyget har bytts ut och nya verktyg har tagit dess plats. I dessa två

berättelser från den uppföljande intervjun förefaller Kim ge uttryck för en ny

förståelse för hur digitala resurser kan användas i undervisning. Hennes förståelse-

horisont för de digitala resursernas användningsområden har vidgats i takt med

att erfarenheterna av digitala resurser har tilltagit. Det framträder en tillförsikt i

Kims berättelser. En tillförsikt som verkar ha sin grund i hennes upplevelser av att

de nya erfarenheterna och kunskaperna ger henne nya möjligheter till interaktion

och digitala möten med eleverna.

Sammanfattande analys
Frågeställningen för kapitlet utgörs av studiens andra forskningsfråga: Vilken

betydelse har lärares erfarenheter av digitala resurser för att, eller hur, dessa

används i undervisningen? I analysen framträder lärarnas omvårdnad som

Kapitel 6

132

betydelsefull för hur lärarna, utifrån sina erfarenheter av digitala resurser, kan

använda dessa i undervisningen. Detta blir synligt i lärarnas relationsarbete och

interaktion med eleverna. Med relationsarbetet tilltar sannolikt lärarnas förståelse

för den enskilde eleven och dennes behov av hjälp och stöd. Denna förståelse ger

intryck av att ligga till grund för hur lärarna väljer att använda digitala resurser i

undervisningen. Vad som framträder i analysen är att lärarnas förståelse för

eleverna på ett intuitivt sätt samspelar med såväl deras erfarenheter av digitala

resurser som med deras erfarenheter av didaktiskt arbete. Även lärarnas sätt att

undervisa och deras strävan att utveckla sin undervisning ger intryck av att ligga

till grund för hur digitala resurser kommer till användning. Dessa nämnda

mönster som framträtt i analysen ges här en fördjupad analys under två teman:

Relationer och digitala resurser och Öppenhet och förväntningar.

Relationer och digitala resurser

I analysen framträder lärarnas erfarenheter av digitala resurser som betydelsefulla

för hur dessa kommer till användning, men det som framstår som mer

betydelsefullt för hur resurserna kommer till användning utgörs av lärarnas

relationer med eleverna. Det innebär att omvårdnad, människans sätt att förhålla

sig till sina medmänniskor, får stor betydelse för lärarnas användning av digitala

resurser. Denna betydelse framträder i den omsorg om eleverna som lärarna visar i

sitt relationsarbete. Även om lärarna har goda erfarenheter av digitala resurser

framstår det som att elevernas acceptans för lärarnas digitaliserade undervisning

får betydelse för att dessa kan användas. Robin ger exempelvis uttryck för

elevernas betydelse när han berättar hur viktig elevernas acceptans är för honom.

På liknande sätt förefaller Leos omvårdnad av eleverna inverka på hur digitala

resurser kommer till användning. Även om Leo säger sig använda digitala resurser

i mindre omfattning jämfört med exempelvis Robin, förefaller Leos relationsarbete

ändå få stor betydelse för hur han använder digitala resurser i undervisning.

Mindre användning av digitala resurser torde dock ge färre erfarenheter av dessa.

André och Robin hävdar exempelvis att en-till-en datorerna nu har gett dem

möjlighet att undervisa på ett sätt som de har strävat efter under lång tid. När

eleverna fick en-till-en datorerna var de med sina erfarenheter av digitala resurser

förberedda. Leo däremot förefaller, av sina berättelser att döma, vara oförberedd,

och även överraskad över att eleverna fått datorer. Det som är intressant här är

dock hur lärarna arbetar med relationerna till eleverna för att kunna bedriva

undervisning. Leo betonar vikten av bemötande av eleverna i klassrummet och

Robin betonar utmaningen med nya digitala resurser för att motivera eleverna i

lärandet. Båda lärarna ger intryck av att i omvårdnaden sätta elevernas möjligheter

till lärande främst, men på olika sätt.

 Omvårdnad och förväntningar

133

Även André betonar möjligheterna till undervisning i ett gränslöst och

tidsoberoende klassrum med digitala resurser. Även denna strävan efter att

underlätta för eleverna framstår som ett uttryck för omvårdnad. Denna möjlighet

ser André utifrån sina erfarenheter av digitala resurser, men också utifrån sina

relationer med eleverna där deras olika behov av hjälp framträder. André ger

uttryck för att han kan ”känna” om en elev har svårt att följa med i under-

visningen. Hans uttryck tolkas som en förkroppsligad upplevelse i omvårdnaden.

Kroppen framstår på så sätt som lärares mest betydelsefulla redskap i undervis-

ningen. Det är med kroppen som undervisningen utförs: med röst, syn, hörsel, och

armar som visar och pekar. För att inte tala om benen som för lärare fram och

tillbaka mellan elever, klassrum och arbetsrum. Andrés kroppsliga upplevelse av

elevernas stämningar kan med van Manen (1991) tolkas som ett uttryck för hans

pedagogiska takt. Likaså Kim utgår ifrån en kombination av erfarenheter av

digitala resurser och relationsarbete när hon utformar undervisning för eleverna.

Hennes erfarenheter av digitala resurser ger henne möjlighet att utveckla sin

undervisning som stöd för elevernas lärande genom interaktion eleverna emellan.

På liknande sätt som Leo betonar Kim det pedagogiska mötet med eleverna. Den

betoning hon lägger vid mötet med eleverna för deras lärande tolkas som ett

uttryck för hennes omvårdnad.

Öppenhet och förväntningar

I analysen framträder hos lärarna förväntningar på vilka möjligheter digitala

resurserna kan tillföra undervisningen. Dessa förväntningar framstår som en ny

öppenhet mot nya digitala resurser och hur dessa kan användas som pedagogiska

verktyg. I den uppföljande intervjun framträder dess förändringar i främst Andrés

och Kims berättelser. Båda två ger intryck av att ha tillägnat sig ny förståelse för

undervisning med digitala resurser som pedagogiska verktyg. För André förefaller

inte längre vikten av att eleverna är i skolan och möter läraren i det pedagogiska

mötet vara lika betydelsefullt som vid vårt första möte. På liknande sätt uttrycker

Kim en ny förståelse för lärande när hon argumenterar för att hon kan behålla

interaktionen med eleverna digitalt på distans med hjälp av Skype. Deras nya

förståelser tolkar jag som en följd av deras nya erfarenheter och inverkan från den

allmänt tilltagande digitaliseringstrenden i skolan och samhället. Lärarnas nya

förståelser för också med sig nya förväntningar som framträder exempelvis i den

minskade betydelse de lägger vid elevernas lärande genom närvaro i skolan och

sin egen funktion som fysiskt närvarande lärare.

Hos Robin och Leo framträder ny förståelse och nya förväntningar i mindre

omfattning. Robin har redan en bred förståelse för digitala resurser i undervisning

Kapitel 6

134

och ger intryck av att förvänta sig en utveckling av den digitala tekniken med

pedagogisk inriktning. Det framträder bland annat i det sätt han använder sig av

flipped classroom. För Leo framstår det personliga och fysiska mötet med eleverna

som betydelsefullt för deras lärande. Jag tolkar det som så viktigt för hans

undervisning att han värnar om den och håller fast vid den. Men även hos Leo

framträder nya förväntningar, även om det inte lika påtagligt som hos André och

Kim. Vad innebär då lärarnas förväntningar som framträder i analysen? En

tolkning är att dessa innebär ny förståelse och öppenhet för en ny lärarroll, och för

vad som utgör lärande, när undervisningen blir allt mer digitaliserad och

oberoende av tid och rum.

 Läromedel och förhållningssätt

135

7. LÄROMEDEL OCH FÖRHÅLLNINGSSÄTT

Ambitionen med detta kapitel är att presentera en analys som beskriver lärarnas

erfarenheter av, och förståelse för, digitala resurser som läromedel i undervisningen

för att på så sätt besvara studiens tredje frågeställning: Hur framträder lärares

didaktiska överväganden som gäller digitala resurser i undervisningen? Begreppet

’läromedel’ används i kapitlet som ett överordnat begrepp för de olika material för

undervisning som lärarna berättar om. Tre varianter av läromedel som lärarna

framför allt berättar om är läroböcker, tidningsartiklar och informationssökning på

internet. När lärarna i studien sammanför olika läromedel i form av läroböcker,

eget producerat material och digitala resurser i undervisningen förstår jag det som

att de utformar miljöer för lärande, lärmiljöer, för eleverna. Lärmiljöerna ger intryck

av att utformas både som stöd i lärandet för eleverna och för att motivera dem i

lärande av ämnet. Lärmiljöerna utformas för grupper av elever eller hela klassen

och ibland anpassas de även för enskilda elever. I Kims berättelser om hur hon

skräddarsyr sina lärmiljöer efter elevernas behov framträder såväl hennes

praktiska som teoretiska kunskaper om undervisning. Dessa kunskaper om elever,

ämnen, digitala resurser, pedagogik och didaktik förefaller även samspela med

hennes levnadsvisdom. Dessa erfarenheter och kunskaper tillsammans, tolkas som

en utgångspunkt för ett sätt att förhålla sig i undervisningen, ett sätt som påminner

om den pedagogiska takt som van Manen (1991) skriver om. Lärarnas erfarenheter

och kunskaper utgör på så sätt en helhet i deras undervisning och som i kapitel två

beskrivs som deras lärarkunskap. I analysen framträder lärarnas levda erfaren-

heter, erfarenheter gjorda i konkreta situationer, som en väv. Deras olika

erfarenheter och kunskaper de tillägnat sig i livsvärlden flätas samman i denna

väv.

Kapitel 7

136

Kapitlet är indelat i fyra teman som var och ett behandlar lärarnas användning av

olika läromedel såsom denna framträder i analysen. I det första temat, Riktadhet och

didaktik, redogörs för hur Robin och André riktar sin uppmärksamhet mot

didaktiska frågor. Det andra temat, Läromedel för-handen och till-handen, beskriver

hur lärarnas erfarenheter av läroboken som läromedel i relation till det material

lärarna producerar själva och resurser på internet framträder. Analysen som

presenteras i de övriga två temana, Fjärmande och av-färmande av läromedel, och

Informationssökning för kontroll eller interaktion, redogör i tur och ordning för vad

som framträtt vad gäller lärarnas levda erfarenheter av olika läromedel. Det

handlar bland annat om att göra material och resurser på internet tillgängligt för

eleverna och att länka resurser som ett sätt att förse eleverna med läromedel.

Kapitlet avslutas med en sammanfattande analys.

Riktadhet och didaktik
I lärarnas berättelser framstår de didaktiska frågorna som betydelsefulla och som

att de genomsyrar hela deras arbete. I deras berättelser framgår det att de i sin

planering och undervisning alltid utgår från de didaktiska frågorna vad eleverna

ska lära sig, hur lärostoffet ska bibringas eleverna samt frågan varför just detta

lärostoff. I exempelvis Robins berättelser framträder en bild av hur han med hjälp

av digitala resurser utformar lärmiljöer som eleverna finner intressanta och som

lockar in dem i lärande och till ny förståelse. Robin berättar här om sina tankar

som ligger till grund för hans granskningar av digitala resurser av hur de kan

användas i undervisningen pedagogiskt och didaktiskt:

Hur, vad, och varför, tänker jag hela tiden. Hur, vad, varför? Jag antar att

didaktik på sätt och vis är liksom: Hur ska jag göra? Vad ska de använda för att

förstå det? och: Varför gör de så här hela tiden? Så vad är EBSCO host22 hur och

varför? Varför är den en pålitlig och trovärdig, intensiv och bra källa som kan ge

detaljer? Så på det sättet, är det didaktik. (Robin, intervju ht 10, s10:33–36)

Robins berättelse om sitt sätt att tänka tolkas som en beskrivning av hur han utgår

från sin lärarkunskap, det vill säga sina samlade erfarenheter av undervisning från

flera års undervisning. Dessa samlade erfarenheter framträder som levda

erfarenheter av pedagogiskt och didaktiskt arbete. En av Robins frågor är: ”Vad

ska de använda för att förstå det?” Denna fråga tyder på att Robin vänder sin

riktadhet (uppmärksamhet) mot resurser vars hänvisningar signalerar använd-

22 EBSCO host är inom företaget Elton B. Stephens Co. (EBSCO) en form av databasvärd som erbjuder

prenumerationer av bland annat e-tidskrifter och databaser exempelvis artikeldatabasen Academic

Search Elite som många skolor och universitet prenumererar på.

 Läromedel och förhållningssätt

137

barhet och till-handen-het. Enligt denna tolkning vänder han sin riktadhet mot de

resurser som han tror kan fungera som stöd för eleverna i deras lärande. Detta i sin

tur tyder på att han aldrig vänder sig mot helt okända digitala resurser utan att

han alltid har någon erfarenhet av det han riktar sin uppmärksamhet mot.

André utgår från liknande tankar som Robin, men han betonar också betydelsen av

variation och kreativitet i undervisningen, något som han menar att digitala

resurser bland annat kan bidra med. André säger att han redan i sina planeringar

brukar tänka på att variera såväl stoffet som elevernas uppgifter. Det som

framträder i Andrés berättelser är hans erfarenheter av och förståelse för vad

elevernas möjligheter till kreativitet kan få för betydelse för deras lärande:

Det är väl något som jag har märkt med åren att undervisningen måste vara,

eleverna måste uppleva att det är kreativt. Kreativitet tycker jag är det absolut

viktigaste i undervisningen. Är eleven kreativ ... då kan den bli bra på det

området, den kan lära sig någonting. Du vet att det vi tycker är roligt att göra, det

kan vi faktiskt utveckla, men det du inte tycker är roligt det blir bara en kamp, du

fördjupar dig aldrig i det. (André, intervju ht 10, s 12: 7–15)

Andrés förståelse för kreativitet som betydelsefullt för elevernas lärande tyder på

många års erfarenheter av att elever blir motiverade av att få vara aktiva och

produktiva i arbetet med uppgifter. Det framstår som om kreativitet för André

innebär att eleverna på egen hand ges möjligheter att själva kunna forma sitt

lärande. När André säger att han har flera års erfarenhet av vad kreativitet betyder

för elevernas lärande framstår det som ett uttryck för hans levda erfarenheter av

didaktiskt arbete. Det är erfarenheter som han ”med åren” utvecklat i under-

visningen i mötet med eleverna. Troligen innebär Andrés levda erfarenheter att

han är uppmärksam och söker efter digitala resurser, och andra läromedel, som

ger utrymme för kreativitet när han utformar sina lärmiljöer. Det vill säga, hans

riktadhet vänds mot vad han uppfattar kan erbjuda eleverna denna mening och

dessa möjligheter.

Läromedel till-handen och för-handen
I analysen framträder lärarnas levda erfarenheter av att kombinera olika digitala

resurser och läromedel i de lärmiljöer de utformar. Läroböcker är en av dessa

varianter av läromedel, andra varianter är exempelvis det material lärarna

producerar själva och olika digitala resurser. Lärarnas erfarenheter framstår som

levda erfarenheter som de tillägnat sig under flera års didaktiskt arbete med olika

läromedel, läromedel som både är till-handen, till för att användas, och för-

handen, som är obrukbara på något sätt. I det här temat analyseras lärarnas

Kapitel 7

138

erfarenheter av, och deras förståelse för, läroboken som läromedel närmare. Den

tryckta läroboken kan betraktas som en institution i sig som tjänstgjort pålitligt

under många generationer och är utvecklad med pedagogiskt anpassad text för

undervisning. Elever har exempelvis ofta en förståelse för läroboken innan de på

egen hand möter läroboken i skolan. Redan som små barn möter de läroboken via

föräldrars, släktingars och vänners berättelser om sin skoltid.

Läroboken som grund för kunskapssökande

I analysen framträder en tvetydighet i lärarnas förståelse för lärobokens betydelse.

Lärarna uttrycker både en positiv och en negativ förståelse för läroboken. I början

av studien berättade lärarna att de sällan eller aldrig använde tryckta läroböcker,

men under studiens gång framträder detta som en sanning med modifikation. Det

visar sig att alla lärarna använder läroböcker betydligt mer än vad de först

hävdade. Exempelvis säger André att han enbart undantagsvis använder läro-

böcker. Under de medföljande observationerna framkommer det dock att André

förvarar läroböcker i ett skåp i klassrummet tillgängliga för eleverna om och när de

behöver dessa. Under analysarbetet framkommer det också att Andrés elever

ibland har både läsning och uppgifter i läroboken som läxa. André förklarar att

han i möjligaste mån undviker läroböcker i undervisningen, men att han då och då

låter eleverna få inflytande över vilka läromedel som ska användas och de vill ofta

använda läroböcker:

Samhällsboken däremot har jag delat ut för där har jag märkt att, ja det finns

elever som verkligen vill ha en lärobok. Det är ju det där med tryggheten lite, och

den kan även vara en väldigt bra grund. (André, intervju ht10, s 11: 22–24)

Läroboken framstår i Andrés berättelse som en källa som eleverna väljer för att den

alltid erbjuder trygghet med sin samling av fakta, uppgifter och struktur. Det

förefaller dock som om André försöker undvika läroböcker i sin undervisning,

men att han ger vika för elevernas önskemål och därför använder dem.

Även Leo berättar om att läroboken kan vara en tillgång och ett stöd genom sin

pedagogiska uppläggning. Han är den av lärarna som nämner läroböcker enbart i

förbigående under insamlingen av empiriskt material. I analysen framträder det

omvända. Det visar sig att Leo använder läroböcker i betydligt större omfattning

än vad han först ger intryck av. Min första tolkning relaterade Leos användning av

läroböcker till hans undervisning av elever utan en-till-en datorer. Leo berättar att

han i sitt didaktiska arbete utformar lärmiljöer för två slag av undervisning, dels

för elever på program med en-till-en datorer, dels för elever på program som

saknar dessa bärbara elevdatorer. När Leo förklarar hur han förmedlar material

 Läromedel och förhållningssätt

139

och uppgifter till eleverna framstår det först som om han använder läroböcker

enbart i de klasser där eleverna saknar en-till-en datorer. Under analysarbetet

framträder dock läroboken som ett betydelsefullt läromedel i all Leos under-

visning:

I de klasser jag har och där det är bärbara datorer, [skickas material och uppgifter

med e-post]. Men i de klasser, vilket jag också har, klasser där man inte har

bärbara datorer, då blir det ett annat arbetssätt. /.../ Där tänker jag att där skriver

jag ju ut planeringen och så får de den i handen. Och så att man följer läroboken

då. (Leo, intervju ht 10, s 4:12–18)

Här berättar Leo hur hans två olika arbetssätt innebär att han får dela ut material

till eleverna i de klasser som saknar en-till-en datorer. När Leo sedan tillägger att

”man följer läroboken” var min tolkning först att läroböcker användes främst i de

”datorlösa” klasserna, men i det fortsatta tolkningsarbetet framträdde så små-

ningom att läroböckerna används i alla klasser oberoende av om eleverna har en-

till-en datorer eller inte. Under den sista dagen av de medföljande intervjuerna

säger Leo:

Vi har ju en bok här man jobbar utefter, va. /.../Den är som upplagd för att vara

ett stöd för eleverna. (Leo, tr. medföljande observation ht 10, s 38:33–35)

När Leo säger att de har ”en bok här man jobbar utefter”, framträder den betydelse

han ger läroboken för elevernas lärande. Läroboken framstår i berättelsen som om

en grund för undervisningen på så sätt att den ger struktur och riktning åt kursens

innehåll och information åt såväl Leo som åt eleverna.

På ett liknande sätt ger Robin intryck av att använda läroboken som en

utgångspunkt för undervisningen. När jag pratar med Robin om skillnader och

likheter mellan tryckta läromedel och digitala resurser förklarar han att digitala

resurser är betydelsefulla och att de i princip är de lärmiljöer han utformar. Men

Robin ger även uttryck för erfarenheter av att läroboken ofta är en förutsättning för

att eleverna ska kunna använda de digitala resurserna, den ger exempelvis för-

beredande kunskaper innan eleverna söker information på internet. Han förklarar

att eleverna ofta har både svårt att hitta lämplig engelskspråkig information och att

kritiskt granska information om de saknar grundkunskaper i ämnet. Därför, säger

Robin, uppmanar han eleverna att alltid börja läsa i läroboken innan de söker på

internet. Han menar att eleverna har större chans att hitta relevant information på

internet om de läser läroboken först. Det innebär att det är läroboken som gör

informationen på internet användbar för eleverna, det vill säga, informations-

sökning på internet blir till-handen med hjälp av läroboken. På så sätt förefaller

Kapitel 7

140

han använda tryckta läroböcker parallellt med digitala resurser på internet i sin

undervisning. Robin förklarar:

Att ha en bok som standard det är bra. /.../ Jag kan hitta mycket mer på datorn än

jag kan i min historiebok. Men hur är boken upplagd? [Den ger] mindre stress,

den är mer tydlig, den ger en bättre stuktur. Så naturligtvis måste de läsa kapitel

ett först och sedan gå ut på nätet och konfrontera de olika källor som [läroboken]

inte ger dig, naturligtvis måste de det. För att annars kan man bli förvirrad, man

kan inte hänga med, man ser ingen röd tråd. (Robin, intervju ht 10, s 9:35–41)

Robin redogör här för sina erfarenheter och tankar som ligger till grund för hans

förståelse för hur läroboken kan användas. Dessa erfarenheter framstår som levda

erfarenheter gjorda i samspelet med eleverna under lektionerna. Det framstår som

om dessa levda erfarenheter har sitt ursprung i Robins didaktiska arbete med

läroboken som en del i hans lärmiljöer. Robin säger att läroboken utgör en grund,

något som eleverna kan börja med ”för att bygga upp förståelse och baskunskaper.

Men för att analysera det måste man hitta andra källor att kunna jämföra med”

Robin, intervju ht 10, s 9:46–47). Sannolikt är det så att det är läroboken som många

gånger utgör grunden för hans undervisning medan användandet av digitala

resurser utgör motivationen för eleverna. Läroboken utgör i så fall basen i hans

lärmiljöer med sin struktur tillsammans med den trygghet strukturen ger. Finns

det då något som läroboken kan tillföra undervisning, men som digitala resurser

inte kan, och vad kan digitala resurser tillföra som läroboken saknar? Något som

gör att läroboken kan uppfattas som för-handen?

Aktualitet som förutsättning

Lärarna ger även uttryck för negativa erfarenheter av läroboken och att den inte

alltid fungerar i deras lärmiljöer och undervisning. André berättar exempelvis att

läroböcker ibland innehåller en språkdräkt som är svår att förstå för elever, och

Kim förklarar att läroböcker ofta utgörs av enbart korta fakta som gör det svårt för

eleverna att förstå sammanhanget. Båda dessa exempel betyder att läroboken inte

är riktigt så användbar som lärarna önskar, den är för-handen. Några av lärarna

nämner i sina berättelser läromedlens aktualitet som en av förutsättningarna för

elevers lärande. André hävdar exempelvis att läroböcker snabbt blir inaktuella och

berättar om när en elev upptäckte faktafel i en lärobok i samhällskunskap:

Idag satt vi och jobbade med /.../ nationalekonomi, och då satt en elev och läste i

läroboken och så säger han så här: ”Men du, apoteket är väl inte statligt längre.”

”Neej”, säger jag, ”det är avreglerat. Det ser ni väl nere på sta’n? Det finns ju tre

fyra apotek.” Och då är den läroboken två år gammal. Så där är ju, jag tror att det

 Läromedel och förhållningssätt

141

där, och speciellt i samhällskunskap, är det ju hopplöst att ha en uppdaterad

lärobok. Det räcker ju att det är val eller folkomröstning eller så. De härsknar

otrolig fort. (André, intervju ht 10, s 12:23–43)

André förefaller vara frustrerad över att läroboken snarare förvirrar eleven än

motiverar denne till lärande. Läroboken som han valt utifrån sina erfarenheter

håller inte måttet. Orden ”hopplöst” och ”härsknar otroligt fort” som André

använder framstår som uttryck för starka känslor. Andrés ordval tyder på att det

är viktigt för honom att läromedlen är aktuella. Kanske innebär inaktuella

läromedel att eleverna distraheras och tappar intresset? Kanske utgör läromedlens

aktualitet en förutsättning för att motivera eleverna för svåra ämnen? Troligtvis

ligger flera skäl till grund för Andrés frustration. De önskemål och krav på

läromedel André för fram tyder på att han föredrar digitala resurser framför trycka

läromedel. Andrés berättelser ger intryck av att han har erfarenheter av att det ofta

är problematiskt att hitta läromedel som har de efterfrågade egenskaperna.

Inaktuella läromedel med felaktig information framstår i Andrés berättelser på så

sätt som störningsmoment i undervisningen och därigenom också som hinder i

hans didaktiska arbete.

När förutsättningar för reflektion saknas

Medan André ger uttryck för erfarenheter av brist på aktualitet i läroböcker som

problematiskt för undervisningen, uttrycker Kim erfarenheter av att läroböcker

förhindrar den interaktion mellan eleverna hon strävar efter. Under den vecka som

jag följer Kim ser jag henne aldrig använda läroböcker eller förlagsproducerade

digitala läromedel i sin undervisning. Kim säger att hon sällan använder läro-

böcker i sin undervisning och att hon i några kurser helt har slutat använda

läroböcker. Hon menar att de knappa fakta som läroböckerna innehåller ofta

saknar värderingar och sammanhang. I sin berättelse ger hon uttryck för erfaren-

heter av att eleverna får svårt att förhålla sig kritiskt till läroböcker:

Läroboken är ju formad egentligen, alltså läromedel är ju svåra. Det är svårt att få

en reflektion, att påvisa reflektioner och slutsatser som elever ska kunna dra

utifrån det skrivna ordet rakt upp och ned. Så det som finns i en lärobok eller

läromedel, det är ju oftast faktakunskaper. Och där man har väldigt försiktiga

eller åtminstone så märks det tydligt att man har tänkt på att inte värdera i så stor

uträckning som man bara någonsin kan. Och så är det begränsat till vissa

områden och ingenting utanför det. (Kim, intervju, ht 10, s 12: 47–13:2).

Kim ger uttryck för erfarenheter av att läroböcker saknar förutsättningar för att

kunna användas i undervisning. Hon räknar upp flera brister med läroböcker som

Kapitel 7

142

hon menar inte ger tillräckligt med underlag för att eleverna ska kunna reflektera

över innehållet. Jag tolkar hennes berättelse som att hon menar att när läroböcker

enbart innehåller fakta berörs inte eleverna av innehållet. Tidigare i analysen

framstod Kim eftersträva autenticitet i sina lärmiljöer med bland annat doku-

mentärer för att just beröra eleverna och på så sätt motivera dem till engagemang i

bland annat diskussioner och rollspel. Inför diskussioner behöver eleverna

information som är möjlig att reflektera över, diskussionsämnen som sedan tas

upp i grupper eller i klassen. Elevernas möjligheter att reflektera i sitt lärande ger

därför intryck av att vara ett viktigt inslag i Kims undervisning.

Läroboken har dock en funktion även i Kims undervisning. I hennes berättelser

framträder erfarenheter av att läroboken även kan vara ett stöd för eleverna när de

exempelvis läser inför ett prov: ”Jag trycker upp om det är någon del i den där

boken som jag tycker är viktigt” (Kim, intervju ht 10, s 11: 38–39). Det framträder

därmed även hos Kim erfarenheter av att läroboken både kan vara ett pedagogiskt

verktyg som är för-handen, det vill säga ett problem i undervisningen, och till-

handen, en tillgång, när den kan fungera som stöd för elevernas kunskapssökande.

När läromedel blir för-handen

Med de nya en-till-en datorerna och styrningen mot digitaliserat undervisnings-

material transformeras läroboken och flyttar så att säga in i datorn. Den lärobok

som ska användas i undervisningen finns numera digitalt i elevernas datorer

tillsammans med elevernas arbeten och uppgifter som ska utföras. En-till-en

datorerna som läromedel har dock några nackdelar som kanske inte alltid så

uppenbara. Vad händer exempelvis om datorn kraschar eller blir stulen? Vems

ansvar är det och hur hanteras problemet i undervisningen? Leo berättar att när

eleverna tidigare glömde läroböckerna hemma, glömmer de nu hela datorn. Det

händer också att eleverna blir bestulna på datorerna eller får hårddiskkrasch. När

datorerna går sönder förvandlas de från att vara till-handen till att bli oanvänd-

bara, för-handen, och när det inträffar riskerar elevernas arbeten att försvinna helt.

Leo förklarar att det är elevernas ansvar att se till att det finns säkerhetskopia på

hårddisken. Före datorernas intåg i undervisningen kunde två elever titta till-

sammans i en lärobok om en av dem hade glömt sin hemma. Men med en-till-en

datorerna förefaller denna lösning på problemet bli svårare när datorn samtidigt

ska fungera som anteckningsbok, lärobok och för informationssökning. I Leos

berättelse framträder de nya en-till-en datorerna som om de ger honom nya,

oväntade, erfarenheter av undervisning och saknade läromedel. Leo säger i den

uppföljande intervjun att situationen blivit allt mer problematisk. Han har blivit

tvungen att förklara för eleverna att de har ett eget ansvar för sina datorer och sitt

material:

 Läromedel och förhållningssätt

143

Nu i tvåan har jag haft, [elever som sagt att] /…/ man är utan dator, den har gått

sönder, den är på service och sådant där. Om elev x eller y inte har med sig sin

dator då får man nästan strunta i det. Då skyller de på att den är trasig, den har

kraschat och allting. Det hade jag lite förut, det kunde jag acceptera lite förra året.

Men nu har jag varit ganska bestämd: ”Jaha, men det ingår ändå att du ska vara,

[ta ansvar], du kan ju inte bara förlägga allt ditt råmaterial på din laptop.” Det

ligger också i elevens ansvar att se till så att om det händer någonting så måste

det finnas någon liten backup, va. (Leo, uppföljande intervju vt12, s 4:15–22)

Leos berättelse tyder på att den problematik som han ger uttryck för inverkar på

hans planerade undervisning. Det framgår att han först mötte problemen med

förståelse. I början när problemet var nytt och regler saknades för hur det skulle

hanteras ville han inte lasta eleverna för att deras material försvann på grund av

datorproblem. När sedan problemen tilltar och Leo till sist väljer att påpeka för

eleverna deras eget ansvar framstår det som att Leos omvårdnad övergår till den

mer likgiltiga omvårdnaden, men i detta sammanhang är det troligen snarare tvärt

om. Leos bemötande kan tolkas som ett uttryck för ökad omvårdnad när han i

stället för att låta eleverna vara beroende av hans och skolans hjälp med datorerna,

bestämt uppmanar dem att ta eget ansvar för sin bärbara dator och sitt material.

Fjärmande och av-fjärmande av läromedel
För att råda brist på korrekta fakta i läroböcker, olämpliga nivåer på text och

innehåll, och inte minst brist på läromedel, berättar lärarna att de producerar eget

material till undervisningen. Det egenproducerade materialet förmedlas till

eleverna med länkar på olika sätt, via e-post, via skolans gamla lärplattform First

Class eller via den nya lärplattformen itslearning. I det här temat behandlas

betydelsen av egenproducerat material för undervisningen och deras förståelse för

hur materialet tillgängliggörs för eleverna. Temat behandlar också lärarnas

erfarenheter av att använda digitala resurser i sina lärmiljöer. Exempelvis har

kommunen en AV-central som bland annat erbjuder möjligheter att låna dvd och

att strömma ner dokumentärer och andra filmer.

Lärarna ger intryck av att sträva efter att eleverna lätt ska kunna använda de

lärmiljöer som utformas för dem. Lärarna förser eleverna med länkar via e-post

och lärplattformarna för att de snabbt ska kunna börja arbeta. På så sätt för lärarna

sitt utvalda undervisningsmaterial närmare eleverna, materialet av-fjärmas.

Lärarnas egenproducerade material av-fjärmas och knyter samman de olika

resurser som lärarna använder i sina lärmiljöer. Ett fjärmande av resurser

framträder också i analysen. Temat avslutas med hur resurser eller lärmiljöer kan

Kapitel 7

144

upplevas som hinder i undervisningen när dessa tar dyrbar tid i anspråk, det vill

säga de upplevs som fjärmande och långt bort.

Skräddarsömnad för lärande

Kim berättar att hon ofta skriver faktatexter som hon använder i undervisningen.

Texterna lägger hon upp på skolans gamla lärplattform, First Class, där hon har en

mapp till varje klass som här benämns som Faktabyrån. Där, säger Kim, lägger hon

ut alla elevuppgifter och allt material till eleverna. När Kim gör sitt material

tillgängligt för eleverna framträder det som ett av-fjärmande av materialet. För att

nå den information och det material eleverna behöver för sina uppgifter klickar de

sig in i Faktabyrån. Kims Faktabyrå ger på så sätt intryck av att vara ett digitalt

arkiv som alltid är tillgängligt för eleverna. Kim ger exempel på hur hon arbetar

didaktiskt med egenproducerat material som grundmaterial för eleverna:

Nu när vi höll på med partier och ideologier och val, till exempel, så har de ju fått

göra fördjupningar i de olika partierna. De har gjort en hemtenta också, där de

har fått texter som jag har skrivit ihop om de olika partierna. Och så skulle de ha

identifierat dem [partierna] ur de här [texterna]. (Kim, intervju ht 10, s 11:41–44)

Kims berättelser tyder på att hennes lärmiljöer ofta skräddarsys efter elevernas

förutsättningar. Sannolikt ligger Kims pedagogiska takt och levda erfarenheter av

didaktiskt arbete till grund för hennes skrädderisömnad. På så sätt framträder

samspelet mellan Kims kunskaper och erfarenheter av undervisning och betyd-

elsen av relationsarbetet med eleverna. Kims egenproducerade material ger intryck

av att vara den tråd som binder samman de övriga läromedlen och digitala

resurserna med varandra i de lärmiljöer hon utformar. Det egenproducerade

materialet kan troligen Kim enkelt anpassa efter elevernas behov och de andra

läromedlen, och materialet kan även fungera som en grund när eleverna sedan

arbetar med andra resurser och läromedel i lärmiljön. Den didaktiska skrädderi-

sömnaden kan därmed även tolkas som omvårdnad. I omvårdnaden ombesörjer

Kim att hennes undervisningsmaterial anpassas efter eleverna för att stödja deras

lärande.

När till-handen-heten döljs

När ett verktyg används kan det beskrivas som att det är till-handen när

användaren förstår hur det ska hanteras. Under mina fältstudier deltog jag i ett

möte där det visade sig att lärarna saknade information om möjligheten att skanna

och göra pdf-filer med hjälp av kopiatorerna. Det tolkas som att kopiatorernas till-

handen-het doldes.

 Läromedel och förhållningssätt

145

På liknade sätt som de övriga lärarna producerar Leo eget material som han

använder i de lärmiljöer han utformar. Leo berättar att han ofta delar ut kopior på

sitt eget material och artiklar. Hans sätt att använda egna eller kopierade texter i

undervisningen framträder som en strävan efter att med texten beröra och

motivera eleverna i deras lärande. Vid ett tillfälle under den medföljande

observationen plockar Leo fram en artikel som han ska kopiera. Han tänker dela ut

artikeln till sina elever och använda den som grund för ett samtal om demokrati,

mutor och mänskliga rättigheter. På min fråga om det inte går att skanna artikeln

svarar Leo att tryckt material inte går att digitalisera på skolan, utan det måste

kopieras. På väg till kopiatorn säger Leo:

Nu väljer jag att inte gå via digitalt. En sådan här har jag inte [som fil], den här

finns inte på nätet. Den här artikeln, den finns bara i tryckt form, så här. Då måste

man ibland nyttja andra former va. (Leo, tr. medföljande observation ht 10, s

35:14–16)

Leo ger här uttryck för att han inte på något sätt kan få artikeln i digital form för att

kunna skicka ut den med e-post till sina elever. Leo berättar vidare att:

Kopieringsmaskinen klarar inte av det och därför så får man använda mer

traditionella metoder. (Leo, tr. medföljande observation ht 10, s 35:34–37).

Berättelsen ger intryck av att skolan saknar skanner och kopiatorer med skannings-

funktion som gör det möjligt att digitalisera texter. Kim, André och Robin ger

också uttryck för liknande erfarenheter av att det saknas möjligheter att skanna in

material och göra pdf-filer. Det visar sig dock att skolornas kopieringsmaskiner har

många funktioner, bland annat skanningsfunktion, men det förefaller som om

lärarna inte känner till det. Några veckor senare följer jag med André på ett IT-

möte och träffar de två skolornas IT-avdelning för informationstekniken i under-

visning. Jag passar då på att fråga ”om alla kopiatorer är utrustade med pdf-

funktion, och får till svar att de flesta kopiatorerna är utrustade med det, men att

lärarna inte känner till det” (Fältanteckningar, André, ht 10, s 13:7–8). Lärarna har

alltså möjlighet att digitalisera sitt material via skanning, men de kände inte till

detta. Om Leo och de andra lärarna hade känt till möjligheten att omvandla sitt

tryckta material till pdf-filer, hade kanske deras undervisning framträtt på annat

sätt. Vid detta möte framkom även en oenighet mellan IT-avdelningen och lärare

om det var tekniken eller pedagogiska överväganden som skulle styra valet av

digitala resurser i undervisningen.

André säger att en strategi för den nya IT-handlingsplanen ska handla om målen

i Gy11, vad som behövs för att uppnå dem. IT-teknikern frågar om inte det är

Kapitel 7

146

bättre att börja med tekniken och vad man kan använda den till. Nej, säger

lärarna samstämmigt. Handlingsplanen måste utgå från målen. (Fält-

anteckningar, André, ht 10, s 13:38–40)

Att finna lämpliga digitala läromedel

Lärarnas användning av AV-centralens material skiljer sig åt. Kim ger intryck av

att vara den som oftast använder deras möjligheter att strömma ned film. Leo

däremot berättar att han aldrig använder AV-centralens resurser för att de inte

passar in i hans kurser. Av Robins berättelser framgår att han också strömmar ned

dokumentärer och filmer, men från andra, engelskspråkiga, kanaler. André

förklarar att han sällan använder AV-centralens material:

Ibland är man ju lite idéfattig då brukar jag kolla vad de [AV-centralen] har. Men

det är det enda jag använder dem till, det är att streama deras material. (André,

uppföljande intervju vt 12, s 7:14–16)

André, Leo och Robin ger intryck av att inte riktigt känna till vilket material som

kan lånas från AV-centralen. Vid intervjun med en anställd på AV-centralen, en

person med ansvar för filminköp, framstår det som om kommunikationen är

bristfällig i båda riktningarna.

På gymnasiet där skulle vi också behöva göra någon form av mer, satsa mer, för

det är många pedagoger där som jag tycker borde kunna … se möjligheter med

vårt utbud mer. De kanske inte känner till oss heller, jag vet inte. Men grund-

skolan tycker jag, där är det väldigt, där lånar nog var och varannan. (Anställd,

AV-centralen, ht 10, s 5:25–29)

På min fråga om personalen på AV-centralen följer upp de temaveckor om media

som några av gymnasieskolorna i kommunen har under hösten får jag till svar att

de oftast inte känner till dessa.

Men där känner jag också att det finns en brist, så att lärarna kommunicerar inte

ut till oss vad de [planerar]. Vissa kanske ringer: ”Vi har en temavecka nu, vi

skulle behöva filmer om det här området.” Medan man andra gånger kanske

läser i [personaltidningen] eller någonting att: ”Vi har haft en temavecka kring

det här.” Då känner jag: ”Jaha men det visste inte vi om. Där hade vi kunnat

hjälpa till med material.” Så att det är … nog normalt så att de på gymnasiet

aldrig kontaktar oss och berättar i förväg att, eller tänker på att de kan låna

material från oss. (Personal, AV-centralen, ht 10, s 6:40–46)

 Läromedel och förhållningssätt

147

Den bristande kommunikationen som den anställde på AV-centralen berättar om

leder troligen till både den låga användningen och bristen på passande material för

gymnasieelever. Sannolikt har lärarna inte hittat lämpligt material när de sökt i

AV-centralens katalog och AV-centralen framstår på så sätt som en sista utväg på

liknande sätt som André beskriver. Å andra sidan är AV-centralen beroende av

information från lärarna för att kunna bygga upp ett passande bestånd.

Lärarna förefaller i stället söka efter lämpliga resurser på internet. Lärarna berättar

att de med tanke på skolans ekonomi ofta söker efter gratis digitala resurser på

internet för att få tag på aktuella läromedel till undervisningen. I analysen

framträder dock flera hinder som inverkar på hur lärarna lyckas hitta resurser som

de är nöjda med. Dessa hinder utgörs bland annat av skolornas ekonomi, men

även av tidsåtgång, närhet till materialet och möjlighet till kontroll över det

material eleverna använder. Några av lärarna påpekar att det är tidskrävande att

söka efter resurser på internet. Kim berättar exempelvis att hon sällan har den tid

som behövs för arbetsuppgiften. Det leder till att hon i stället begränsar sig till de

resurser som hon redan har erfarenhet av att de fungerar i undervisningen. Kim

berättar att hon använder digitala resurser som är bekanta och ”enkla att hitta”.

Vilket sannolikt innebär att hon utgår från sina levda erfarenheter och använder

digitala resurser vars till-handen-het hon känner, det vill säga verktyg som hon

känner sig förtrogen med och trygg med i brådskan. Kim berättar hur hon brukar

gå tillväga:

Alltså man är ju lite begränsad i tid också. Det är mycket man skulle vilja göra,

men man har inte den tiden att sitta liksom och klura på det sättet. Utan det blir

ju Youtube-klipp och det blir [film från] AV-centralen för att man känner till det

på något sätt och det är enkelt att hitta till dem och man vet sökvägarna och så

där. (Kim, tr. medföljande observation ht 10, s 30: 42–45)

Kim ger uttryck för att hon saknar tid för att samtidigt både kunna ägna sig åt att

söka fram nya digitala resurser och för att lära sig använda dem. När Kim säger att

det är mycket hon vill göra men att tiden till det saknas, framstår det som om

hennes arbetstid är fylld med för många arbetsuppgifter som pockar på att bli

utförda och att utrymmet för egna förändringar i undervisningen därmed blir

obetydligt.

Robin säger tvärtom, han tar sig tid att söka efter digitala resurser på internet.

Robin uttrycker erfarenheter av att sällan ha problem att hitta engelskspråkiga

digitala resurser till den internationella inriktning där han är lärare. Det hinder

som framträder i Robins berättelser är upplevelser av att skolans ekonomiska

Kapitel 7

148

situation utgör en begränsning som styr hans läromedelsanskaffning mot internet

och digitala resurser:

När det kommer till samhällskunskap, mitt program är engelska, så det är väldigt

lätt [att hitta]. Det är begränsat mot det jag vill. /.../ Det är också därför som man

använder den digitala världen mycket mer, för att man är begränsad. Först och

främst av kommunens ekonomi, uppdaterade böcker finns [inte],

historieböckerna är från 2002, 2003. Naturligtvis måste man bli bättre på [att

använda] nätet av den anledningen också. (Robin, intervju ht 10, s 11:18–22)

Robin ger intryck av att uppleva sig hänvisad till internet på grund av skolans

ekonomi, men han ger också intryck av att ha förståelse för situationen när han

säger att ”man måste bli bättre på nätet”. Mot bakgrund av Robins tidigare

berättelser om sina mångåriga erfarenheter av att undervisa med digitala resurser

förefaller Robin på det hela vara nöjd med de digitala resurserna på internet och se

dem som en relevant lösning på problemet med för gamla läromedel.

Medan Robin anser att det är ”väldigt lätt” att finna lämpliga resurser på internet

berättar Leo om problem med att finna lämpliga nya resurser på internet. Leo

förklarar att det är både svårt att hitta lämpliga resurser och att det tar mycket tid i

anspråk. I stället skulle han vilja införskaffa digitala läromedel producerade av

läromedelsförlag om det var möjligt:

Det sparar tid och det känns ändå lite mer trovärdigt. Visst man ska inte slå ner

allt som ligger gratis på nätet, men läromedel tryckta och läromedelsföretagen

har ju … [Jag] känner ett antal av dem och vet vilka som jobbar med det då. Det

är ju inte någon som är sämst utbildade som har försett innehållet i dem. Det är ju

före detta lärare och lärare som har varit med och formulerat ihop läromedlen.

Och det gör ju att det skapas en viss trovärdighet och pålitlighet på det hela. (Leo,

intervju ht 10, s 6:40–47)

Leo ger här uttryck för att vetskapen om att det är lärare som utvecklat den

digitala resursen eller läroboken gör ”att det skapas en viss trovärdighet och

pålitlighet” för materialet. Jag tolkar det som ett uttryck för hans för-förståelse för

vad som kan trygga digitala läromedels trovärdighet. Om Leo kunde använda

digitala läromedel från läromedelsförlag skulle det bland annat innebära en

tidsbesparing i hans arbete då han förmodligen varken behöver söka efter resurser

på internet eller granska materialet. Det skulle sannolikt även innebära en upp-

levelse av att kvaliteten på resurserna är garanterad. Men än så länge saknas det

tillgång till digitala resurser producerade av läromedelsförlag och Leo använder

länkar på internet som han brukar använda.

 Läromedel och förhållningssätt

149

Informationssökning för interaktion eller med kontroll
I detta tema beskrivs lärarnas levda erfarenheter av att förse eleverna med

information och material med hjälp av digitala resurser. I lärarnas berättelser

framträder anpassningsförmåga som en viktig egenskap för digitala resurser för att

de ska komma i fråga för användning i undervisning. En form av digitala resursers

anpassningsförmåga som lärarna ser positivt på är möjligheten att förse eleverna

med länkar till dokument och resurser. Det framstår som att lärarna ser minst två

fördelar med möjligheten att länka digitala resurser. En av fördelarna utgörs av

möjligheten att rikta elevernas uppmärksamhet mot ämnet genom att begränsa

elevernas användning av digitala resurser till de som är länkade. Lärarna ser en

risk med att komplicerade och svårbegripliga digitala resurser kan stjäla elevernas

tid och intresset för ämnet under lektionerna. Genom att förse eleverna med länkar

till utvalt material förenklas tillgången till lämplig information för dem och deras

arbete underlättas.

Den andra fördelen utgörs av lärarnas möjlighet att länka undervisningsmaterial

till eleverna som ett sätt att lösa olika disciplinära problem. När exempelvis Robin

skickar eleverna länkar till webbplatser och dokument framstår det som ett av-

fjärmande av dessa digitala resurser. Genom att länka resurserna kan Robin föra

dessa närmre eleverna som på så sätt kan behålla sin riktadhet mot de uppgifter

som ska utföras. Eleverna får därmed mindre möjlighet rikta sin uppmärksamhet

mot sociala medier. Robin berättar om hur han upplever att undervisningen

förändrats när han nu kan förse eleverna med länkar:

Förut var det jag som måste hitta källorna för att ge dem på pappersform eller

någonting. Nu kan jag liksom, själv hitta källor, skicka dem som en pdf-fil till

dem i ett e-mail. De kan klicka upp dem, och de kan börja jobba med dem med en

gång. (Robin, intervju ht 10, s 6:18–21)

Robin ger intryck av att lägga betydelse vid elevernas möjlighet att börja arbeta

direkt med sina uppgifter. Risken för att eleverna ska hinna gå vilse bland

främmande webbplatser förefaller minimeras med hjälp av möjligheten att länka

digitaliserat material till dem. Robin ger även intryck av att lägga vikt vid att tiden

utnyttjas effektivt. När han säger att eleverna kan ”börja jobba med dem med en

gång” framstår det som en strävan att ta tillvara tiden för att ingen tid ska gå

förlorad för dem. På det hela taget framstår lärarnas av-fjärmande av läromedel

som en strävan att vara effektiv med undervisningstiden. Denna strävan hos

lärarna efter effektivitet kan även skönjas när det gäller kontroll över materialet i

lärmiljöerna.

Kapitel 7

150

Kontroll över lärmiljöerna

Det framgår av Andrés berättelser att han ogärna låter eleverna söka fritt på

internet. Han menar bland annat att eleverna ofta saknar tillräckliga kunskaper för

att kritiskt kunna källgranska de källor de hittar när de söker fritt på internet.

André säger att han i stället för fri informationssökning hänvisar eleverna till

webbplatser och andra källor på internet som han redan har kontrollerat, värderat

och länkat till i deras uppgifter. På så sätt, säger André, behåller han kontrollen

över vad eleverna använder. Med kontroll förefaller André att sträva efter att

garantera informationens kvalitet för elevernas lärande och spara tid. De

erfarenheter som André uttrycker tyder på att han ser en påtaglig risk för att fri

informationssökning stjäl tid från eleverna när de inte genast hittar vad de söker,

och att den fria informationssökning även stjäl tid från honom när elevernas källor

sedan ska granskas. Det framstår därmed som om bristen på tid även utövar

inflytande på hur informationssökning på internet kan användas som digital

resurs. André förklarar:

Jag vill ha kontroll över det material de använder i kursen så att inte de gör ett

stort arbete som sedan till viss del bygger på felaktig grund, så att säga. Oftast så

hinner man ju inte med, utan det händer ju att de använder en del konstigheter

eller använder länkarna på fel sätt. /.../ Har man tagit fram länkar har man också

gått igenom vad som finns där och då kan man också hjälpa eleverna på ett annat

sätt. Och man är mer förberedd. Det är väl en del av överlevnadsstrategin också.

(André, samtal ht 10, s 7:7–47)

Andrés berättelser om kontroll av undervisningsmaterialet ger intryck av att

handla om att hinna med mer, att orka med undervisningen, ”överlevnads-

strategi”, för såväl eleverna som för sig själv. Det förefaller snarare som om

kontrollen i själva verket rör sig om ett försök att få makt över tiden, än de digitala

resurser som eleverna refererar till som sina källor. Det som André enligt min

tolkning ger uttryck för är försök till att tänja på tiden för att vissa saker ska hinnas

med när tidsutrymmet framstår som begränsat. På så sätt framstår det som att

André använder kontroll av undervisningsmaterial som ett led i sin omvårdnad av

eleverna, men även som att han via omvårdnaden försöker balansera sin egen

arbetssituation.

När det gäller elevernas fria informationssökning hävdar André att det uppstår

konflikt mellan vad eleverna å ena sidan ska hinna lära sig i kursen och å andra

sidan vad de ska lära sig om källkritik och informationssökning. I den uppföljande

intervjun återkommer André till samma problem. Han menar att undervisningen

blir splittrad om eleverna parallellt ska lära sig ämnet, källkritik och informations-

 Läromedel och förhållningssätt

151

sökning. André ger intryck av att försöka behålla kontrollen över sin undervisning

och de lärmiljöer han utformar genom att separera de olika momenten. En möjlig

konsekvens av Andrés förfarande är att det finns en risk att eleverna enbart

associerar källkritik och kritiskt förhållningssätt med vissa moment i under-

visningen. Det finns också fördelar med att separera de två momenten i form av

såväl tidsvinst som elevens möjlighet att behålla sin koncentration på ämnet i

lärandet som André nämner:

Eleverna ska ju lära sig informationssökning. Det är ju väldigt viktigt att de lär

sig källkritik och allt det här. /.../ Jag tycker att det blir lätt en konflikt det där. Om

jag kan få fram bra källor som de kan arbeta med, då blir det bra inlärning av

själva ämnet. Om de ska leta själva blir det lätt Wikipedia, ja men det blir

uppslagsverksmodellen, liksom och så är det tveksamma författare, och så där.

Och jag tycker kanske att det är bättre då, att jobba källkritiskt då, med några

övningar och så jobbar man, när man jobbar med rapportskrivning, att till viss

del då, ha bra källor och så får de söka lite vid sidan också. (André, uppföljande

intervju vt 12, s 4: 41–5:4)

I berättelsen framträder Andrés levda erfarenheter av hans didaktiska arbete,

erfarenheter av att försöka utforma lämpliga lärmiljöer där eleverna kan arbeta

med sina uppgifter koncentrerat. André ger intryck av att försöka behålla

elevernas koncentration och intresse för ämnet genom att via länkar förse dem

med ”bra källor”. Elevernas fria informationssökning förs i stället till särskilda

tillfällen när de som utgångspunkt redan har värderade källor. Andrés strävan

efter att bevara elevernas uppmärksamhet på ämnet framstår som en ambition att

hålla kvar deras riktadhet mot ämnet. Genom att avgränsa elevernas möjligheter

att söka information själva på internet undviker han tvivelaktiga webbsidor som

snarare skulle locka bort elevernas riktadhet från deras lärande av ämnet än bidra

till det.

Ett liknande intryck av att försöka behålla elevernas koncentration mot ämnet ger

Leo när han förser sina elever med länkar till värderade källor på internet. Till

skillnad från André ingår skolbibliotekets databaser i de värderade källor som Leo

hänvisar till när eleverna ska söka information. Leos anvisningar till eleverna

framstår som en strävan efter att begränsa elevernas fria användning av internet i

sina uppgifter. Leo berättar att han inte tillåter att eleverna använder andra källor

på internet än de webbplatser han anvisar till i elevuppgifterna:

När eleverna ska göra något eget fördjupningsarbete då ger jag dem källor: ”Ni

får bara plocka ut information från de här.” (Leo intervju ht 10, s 7:42–43)

Kapitel 7

152

Leo ger med sina tydliga restriktioner intryck av att sträva efter att kontrollera

elevernas material genom att begränsa antalet möjliga felkällor och tidstjuvar. Jag

tolkar både Leos och Andrés sätt att avgränsa elevernas informationssökning till

anvisade digitala resurser som uttryck för deras levda erfarenheter av didaktiskt

arbete. Såväl i intervjuerna som i de medföljande observationerna framträder dessa

levda erfarenheter som en grund för deras bedömning av vilka digitala resurser

som kan ingå i deras lärmiljöer. På så sätt förefaller Leos och Andrés levda

erfarenheter ge dem möjlighet att både bedöma tidsåtgång för undervisningen och

vad som är lämpligt för eleverna att nå förståelse och kunskap med.

Lärmiljöer som fjärmar

Fri informationssökning har en nackdel som André betonar. Som tidigare nämnts

upplever André att informationssökning på internet utgör ett störningsmoment i

hans undervisning när det ofta innebär att han tappar kontrollen över både

informationen och tidsåtgången. I berättelsen framträder Andrés erfarenheter av

informationssökning som något som fjärmar eleverna från undervisningen i stället

för att väcka deras intresse för ämnet:

En elev gör alltid så här när de ska testa en källa eller någonting: De startar

datorn, går in på Google, tittar på de tre fyra första adresserna. Om de inte tycker

att de fungerar något bra då finns det ingen information. De har liksom inte: ”Ja,

då måste du leta vidare”, och då tappar de gnistan. /.../ Alltså de är ju så vana att

jobba mot lågt motstånd. (André, uppföljande intervju vt 12, s 5:10–16)

André delger här sina erfarenheter av att eleverna kan vara både otåliga och osäkra

informationssökare som lätt tappar styrfart om rätt information inte genast dyker

upp. Andrés erfarenheter innebär att eleverna behöver både stöd och uppmuntran

av honom i sitt sökande, vilket tar extra tid för både honom och eleverna. Använd-

ning av informationssökning som läromedel utgör i själva verket en fråga om tid,

om att kunna kontrollera och ha makt över tidsflödet.

Bland digitala resurser är även skolbibliotekets databaser möjliga resurser. Ett

alternativ för André till fri sökning efter information på internet vore att liksom

Leo hänvisa eleverna till skolbibliotekets databaser vid deras informationssökning.

Men dessa databaser framstår i Andrés berättelser som om de ligger långt bort och

inte några knappryckningar på tangentbordet bort. I stället för att av-fjärma ger

André intryck av att bristen på tid fjärmar honom från skolbiblioteket. André

förklarar att han sällan använder skolbibliotekets databaser. Han uttrycker dock en

förståelse för att skolbibliotekets databaser innehåller kvalitetsgranskat material

och att eleverna kan få hjälp om de går dit för att söka information:

 Läromedel och förhållningssätt

153

[På biblioteket] får du ju liksom artiklar från vetenskapliga magasin och så

vidare, och där har jag väl kanske inte utnyttjat helt då, men det ska bli mycket

mer sådant, jag har inte hunnit. (André, intervju ht 10, s 8:47–50)

I berättelsen förklarar André att han känner till vad som finns på skolbiblioteket,

men att han saknar tid för att använda bibliotekets resurser i sin undervisning. Det

framstår som om André menar att även undervisning med informationssökning

via biblioteket databaser tar mer tid i anspråk. Det som tar tid i anspråk är troligen

momentet att försöka involvera ytterligare en person, bibliotekarien, i planeringen

av undervisningen. Dessutom kvarstår troligen också risken för att det tar lång tid

för eleverna att hitta material i skolbibliotekets databaser och därmed även risken

för att de ”tappar gnistan”. Båda dessa moment ger André intryck av att uppleva

som tidskrävande i en redan tidspressad verksamhet där prioriteringar ständigt

måste göras. Hindret i det här fallet framträder i berättelserna som brist på tid.

Under intervjun med skolbibliotekarien framträder ytterligare ett perspektiv på

informationssökning i undervisningen. I berättelsen ger skolbibliotekarien uttryck

för en insikt i att tidsbrist kan vara ett motstånd som hindrar lärare från att planera

sina lektioner med informationssökning för eleverna. Skolbibliotekarien förklarar

hur arbetet skulle kunna bedrivas, men visar också förståelse för att lärare

upplever att ett sådant arbete stjäl tid:

Det kanske är också därför som bibliotekets personalkompetens, om jag säger så

då, inte utnyttjas, som det borde, för det tar mycket mer tid, tror lärarna. Det blir

nu ändå, alltså att jag bara kommer och håller en lektion i någonting i nått

passande ämne. Det tar ju inte så mycket tid, men det tar ju ändå tid från lärarens

planering, från hur den personen hade tänkt och planerat de här lektionerna. Så

som jag vill jobba, jag vill ju vara med från början. Jag vill ju sitta och planera

lektioner. Alltså, om eleverna ska göra ett större arbete som ska hålla på i fem

veckor, då vill ju jag vara med redan i planeringsstadiet inför det här, så att jag

tillsammans med läraren, eller läraren med mig, lägger upp lektionen så att

informationssökning blir något kontinuerligt under den här tiden. Då tror jag att

eleverna kommer att lära sig mer och de kommer att få ett bättre resultat just när

det gäller informations … alltså källor. Vilka källor man använder. Men då tar det

ju tid. Då måste läraren involvera en annan person, det vill säga mig som inte är

så insatt i pedagogik egentligen. Så det blir någonting nytt. Så det tror jag är ett

stort hinder för att använda mig som resurs. (Skolbibliotekarien, intervju ht 10, s

3:9–21)

Kapitel 7

154

Tid för informationssökning och interaktion

Kim uttrycker oro för att tiden är knapp på ett liknande sätt som André, Robin och

Leo, men den oron förefaller inte gälla elevernas informationssökning. Snarare ger

hon intryck av att låta eleverna få tid till att lära genom att göra egna erfarenheter

av framsteg och misstag. I sin undervisning ger Kim på så sätt intryck av att ha en

relation till tid som skiljer sig från den som de andra tre lärarna ger uttryck för.

Exempelvis ger både André och Robin, som tidigare nämnts, uttryck för att deras

tid inte räcker till för allt som ska hinnas med. Kim ger i sina berättelser uttryck för

erfarenheter av att elevernas fria informationssökning ger henne möjlighet att

utforma lärmiljöer där eleverna interagerar med varandra i grupper och diskuterar

den information de fått fram vid sina sökningar. Kim menar också att inform-

ationssökning, till skillnad mot läroboken, ger eleverna möjlighet till reflektion när

de jämför och diskuterar information från olika webbplatser. Kim förklarar vad

hon ser som positivt med informationssökning:

Det som är positivt med det är ju att eleverna ändå blir friare i sin tanke. (Kim,

intervju ht 10, s 12:42–43)

Tidigare har analysen visat att Kim lägger vikt vid elevernas interaktion i sin

undervisning. Här framträder även elevernas möjligheter till reflektion som

betydelsefullt i hennes didaktiska arbete. I de två excerpter från fältanteckningarna

nedan skildras ett tillfälle under en av Kims lektioner där eleverna gruppvis söker

information fritt på internet enligt den uppgift de har fått. Uppgiften består i att

diskutera utifrån information på internet och därefter redovisa diskussionen. I sin

omvårdnad interagerar Kim med eleverna, hon går runt mellan grupperna och

hjälper dem att analysera och tolka de resultat eleverna får på sina sökningar. Ofta

är det svårt för eleverna att förstå vad de fått fram under sin informationssökning

och de har många frågor:

Kim går runt igen mellan eleverna. Flera elever vill prata med Kim om de sidor

de hittar på nätet. Är det rätt information undrar de? Är sidorna seriösa? Är

bloggen seriös? (Fältanteckningar, Kim, ht10, s 6:16–17)

Hon förklarar för en elev som har gjort en sökning fritt på internet och klickat

upp ett dokument vad det är hon ser på skärmen. Eleven förstår inte att de ord

som är markerade på skärmen är de ord som hon har sökt på. Kim går vidare och

hjälper en annan elev med vad det är hon har fått upp på skärmen. Ofta ber Kim

sina elever söka vidare. (Kim, tr. medföljande observation ht 10, s 13:18–21)

Kims sätt att interagera med eleverna tyder på att hon låter eleverna få tid att reda

ut sina frågor. I de två excerpten förefaller Kim både ge sig själv tid och låta

 Läromedel och förhållningssätt

155

eleverna få den tid de behöver, när hon går runt mellan eleverna för att hjälpa och

förklara för dem i deras informationssökande. Kim ger också intryck av att vara

nöjd med att eleverna arbetar med informationssökning och att de ställer frågor

när de inte hittar eller förstår informationen. Hennes vandring mellan eleverna

framstår på så sätt som ett uttryck för erfarenheter av att eleverna lär av sina

misstag, av att få prova på under handledning av läraren, som exempelvis när de

söker information på internet. Kims utformning av lärmiljöerna framstår då som

en strävan efter att låta eleverna erövra egna levda erfarenheter i sin egen takt.

Hennes interaktion med eleverna, när hon i sin rundvandring möter dem enskilt

eller i grupp, utgör på så sätt ett led i hennes omvårdnad. Tidsbrist eller stress

förefaller inte gälla i Kims undervisning.

Sammanfattande analys
Frågeställningen som det här kapitlet behandlar utgör studiens tredje fråga och

lyder: Hur framträder lärares lärarkunskap gällande digitala resurser i under-

visningen? I analysen framträder lärarenas användning av digitala resurser i

undervisningen som relaterad till deras erfarenheter av didaktiskt arbete och till

deras kunskaper om lärande och undervisning. I Kims och Andrés berättelser

framträder erfarenheter av lärande som är knutet till elevens upplevelser under

lärandet. Kim talar om lärande i dynamisk interaktion med samtal och reflektion,

och André om lärande under kreativ problemlösning för eleverna. I Robins och

Leos berättelser framträder å andra sidan erfarenheter av elevers lärande med

utgångspunkt från en stabil och trygg faktagrund i läroboken. Även när lärarna

söker efter nya digitala resurser ger de intryck av att utgå från erfarenheter av sitt

didaktiska arbete och från sin förståelse för hur elever lär. Kim berättar exempelvis

om reflektionens betydelse för lärande i sin undervisning. Det framstår som om

lärarna riktar sin uppmärksamhet mot resurser vars hänvisningar de känner igen

och alltså redan har någon form av erfarenhet av från undervisningen.

Lärarna ger även uttryck för att bristen på tid inverkar på hur de undervisar och

vilka resurser de använder i sina lärmiljöer. Analysen av frågeställningen för-

djupas ytterligare under de två temana Levda erfarenheter och didaktiskt arbete samt

Balansgång mellan levd tid och objektiv tid.

Levda erfarenheter och didaktiskt arbete

Det framstår som om lärarnas olika levda erfarenheter och kunskaper flätats

samman och bildar personliga levda erfarenheter av didaktiskt arbete som ligger

till grund för hur de använder digitala resurser i undervisningen. På så sätt ger de

didaktiska frågorna var, hur och varför intryck av att ständigt vara närvarande i

Kapitel 7

156

lärarnas sätt att förhålla sig till digitala resurser i undervisningen. Exempelvis

förefaller Leo utifrån sina levda erfarenheter använda läroböcker som utgångs-

punkt för sin undervisning. Troligtvis ger läroboken struktur åt det stoff som

eleverna ska tillägna sig och är lätt att följa för såväl lärare och elever. De utvalda

länkar som Leo ger eleverna ger intryck av att fungera som stöd för hans under-

visning vid sidan av läroboken och det material han producerar själv. Leo ger på så

sätt intryck av ett förhållningssätt i undervisningen som gör att han både kan

behålla sitt undervisningssätt och anpassa sig till digitaliseringen av skolan.

På liknande sätt ger Robin intryck av att utifrån sina erfarenheter använda

läroboken som grund, men med den skillnaden att han även låter eleverna göra

självständiga informationssökningar på internet. Tidigare har analysen visat att

Robin strävar efter att utmana sina elever till lärande med digitala resurser som

verktyg, men när det gäller informationssökning förefaller Robin se läroboken som

utgångspunkt för elevernas informationssökning. Läroboken kan ge eleverna den

kunskapsgrund som han menar krävs för att kunna söka information. På så sätt

låter han läroboken bli hjälpmedel för att göra internet till-handen för eleverna.

Robin ger eleverna även återkoppling och stöd med länkar och tips via internet i

deras lärande. Även Kim låter eleverna söka information fritt på internet, men utan

att låta läroboken vara en kunskapsgrund. Snarare ger Kim intryck av att utifrån

sina levda erfarenheter av didaktiskt arbete låta elevernas informationsökning vara

tillfällen för interaktion mellan sig och eleverna i deras lärande: Vid dessa tillfällen

kan hon föra samtal och reflektera tillsammans med eleverna om informationen de

söker fram.

Andrés erfarenheter av didaktiskt arbete framträder bland annat när han förklarar

betydelsen av att ha kvar kontrollen över resurserna i lärmiljöerna han utformar.

Avsikten är sannolikt att hålla kvar elevernas koncentration på ämnet, och fri

informationssökning utgör då ett störningsmoment. Genom att i stället hänvisa

sina elever till länkade och av-fjärmade digitala resurser, ger André intryck av att

sträva efter att behålla kontrollen över såväl det material eleverna använder som

över tiden. På så sätt framstår det som om André utifrån sina levda erfarenheter

försöker avgränsa sitt arbete genom att begränsa eleverna.

I analysen framgår att även skolledning, kollegor och annan skolpersonal inverkar

på lärarnas didaktiska arbete. Exempelvis inverkar skolledningens initiativ till att

införa en-till-en datorer till eleverna på lärarnas didaktiska arbete. För lärarna har

det lett till förändringar och anpassning av den undervisning de bedriver. Ett

annat exempel av inverkan på lärarnas didaktiska arbete som framträder är

skillnader i mål och syfte med IT i skolan mellan de ansvariga yrkesgrupperna. I

 Läromedel och förhållningssätt

157

studien framkommer det att IT-avdelningen inte har informerat lärarna om

kopiatorernas alla funktioner och vad det kan användas till. Denna frånvaro av

information inverkar sannolikt på lärarnas möjligheter att utveckla sitt didaktiska

arbete med digitala resurser och lära sig deras till-handen-het som pedagogiska

hjälpmedel.

Balansgång mellan levd tid och objektiv tid

Tid och frånvaro av tid genomsyrar lärarnas berättelser i hela detta kapitel. Den tid

som lärarna ger uttryck för tolkas som dels lärarnas egen inre levda tid, och dels

som den yttre, objektiva, tid som styr samhället och reglerar skoldagen i lektioner

och raster. Lärarna ger uttryck för att de varken hinner med eleverna,

undervisningen eller sin egen fortbildning i den omfattning de skulle vilja. I

analysen framstår det som om lärarna är trängda mellan sin egen levda tid och den

objektiva tiden under arbetsdagen. Det är både elevers behov av stöd och de

styrande kurs- och läroplaner som ska hinnas med och klaras av inom utsatt tid.

När lärarna använder formuleringar som: inte hunnit (André), spara tid (Leo), stress,

(Robin) och tar tid (Kim) tyder det på att de tar en utgångspunkt i sin levda tid, ett

nu, och från detta nu försöker de anpassa sig till arbetsuppgifterna som ska utföras

i skolan. För att undervisning ska vara möjlig att genomföra framstår det som att

lärarna försöker balansera sin egen levda tid med den objektiva tiden och

samtidigt anpassa sig efter elevernas upplevelser och behov av tid i sitt lärande.

Kapitel 7

158

 Lärares för-förståelse för elevers IT-kunskaper

159

8. LÄRARES FÖR-FÖRSTÅELSE FÖR ELEVERS IT-KUNSKAPER

Intentionen med det här kapitlet är att belysa om, och i så fall hur, elevernas

erfarenheter av digitala resurser får betydelse för lärarnas användning av digitala

resurser i undervisning. I kapitlet besvaras studiens fjärde och sista frågeställning:

Vilken betydelse har elevers erfarenheter av digitala resurser för hur lärare väljer

att använda dessa i undervisningen? I de föregående tre kapitlen belystes lärarnas

erfarenheter av digitala resurser i undervisningen och deras förståelse för hur

dessa kan fungera som pedagogiska hjälpmedel. I relation till de tre tidigare

kapitlen är ambitionen med det här kapitlet att presentera en analys som ger en

fördjupad förståelse för hur lärare tolkar och förstår eleverna i det sociala samman-

hang de tillsammans utgör i klassrummet. Lärarnas förståelse för eleverna fram-

träder här som en grund både för hur de bemöter elevernas erfarenheter och för

deras användning av digitala resurser i undervisningen. I lärarnas förståelse för

elevernas erfarenheter av digitala resurser framträder såväl bekräftelser av

elevernas erfarenheter, som uppfattningar att elever saknar dessa erfarenheter.

Kapitlet fokuserar lärarnas förståelse för eleverna och är indelat i fyra teman. Dessa

utgörs av ”Eleverna finns på nätet”, Förväntningar och missförstånd, Att rikta elevernas

uppmärksamhet och En grund för kunskapande. Kapitlet avslutas med en samman-

fattande analys.

”Eleverna finns på nätet”
Det här temat behandlar lärarnas förståelse för att datorer, internet och andra

digitala resurser är en betydelsefull del i många elevers livsvärld. Lärarna

uppmärksammar och bemöter elevernas kunskaper om digitala resurser på olika

Kapitel 8

160

sätt. I temat belyses även hur lärarna interagerar med elever som har erfarenheter

av och kunskaper om digitala resurser. Elever med erfarenheter av digitala

resurser får exempelvis träda fram och att hjälpa till med digitala resurser, hjälpa

sina klasskamrater, eller bidra på något annat sätt i undervisningen. Lärarnas

interaktion med dessa elever ger intryck av att de i sin omvårdnad bekräftar

elevernas kunskaper.

I metodkapitlet förklarades att människans berättelser ofta kan förstås på flera sätt

och hennes handlingar kan ha flera motiv som grund. Mot bakgrund av denna

tvetydighet hos människan återvänder jag därför till två berättelser från kapitel

fem, sidan 97 för att peka på ytterligare innebörder. De återanvända berättelserna

är de två av Leo och André som följer här.

Leo berättar varför han använder digitala resurser som läromedel i undervis-

ningen. Han ger uttryck för en förståelse för att eleverna ”befinner sig” på internet,

och menar att när samhället i stort alltmer digitaliseras ”bör” skolledning och

lärare följa med i den utvecklingen, i synnerhet när dagens digitala resurser har

blivit enklare att använda. Troligen samspelar Leos förståelse för elevernas

användning av internet med varför, och hur, han använder digitala resurser i

undervisningen. Det framstår som om Leo beskriver internet som en del av

elevernas livsvärld för att motivera varför han använder digitala resurser i

undervisningen. Leo säger att:

Nu går det ju mer och mer åt ett digitalt samhälle. Resurserna [är] mer

lättillgängliga och mer lätta att hantera också, får man lov att säga. Så att nu är

det nog så att man bör använda det digitala, för det är ju ändå där eleverna

befinner sig, locka in dem, och framför allt försöka när det gäller de digitala

delarna att få eleverna att källkritiskt granska det man är inne på. (Leo, intervju,

ht 10, s 2:11–15. Även i kap 5)

Leo ger inryck av att förorda digitala resurser i undervisningen, bland annat för att

samhället digitaliseras allt mer. Ett annat viktigt skäl är att lära eleverna källkritisk

granskning. Intressant är att han i samma berättelse både ger uttryck för att

eleverna använder internet och att de har brister i sina kunskaper om internet. Leo

både bekräftar elevernas erfarenheter och menar att eleverna saknar viktiga

kunskaper. Det senare tolkas som att han menar att eleverna saknar erfarenheter

för att kunna använda internet på rätt sätt, vilket här innebär att kritiskt kunna

granska webbplatser. Digitala resurser i undervisningen skulle då kunna fungera

som motivation för eleverna och ”locka in” dem i lärandet av källkritik.

 Lärares för-förståelse för elevers IT-kunskaper

161

Även André ger uttryck för att eleverna befinner sig på internet men presenterar

det på ett lite annorlunda sätt. Enligt min tolkning ger André dessutom uttryck för

att elevernas erfarenheter och kunskaper om digitala resurser kan vara en tillgång

för undervisning om den tas tillvara:

Och eleverna är ju här [klappar på sin laptop], de producerar ju material för

webben och det är bilder och filmer och musik och allting, va. Och att inte

använda det i undervisningen skulle kännas jättekonstigt, det är inget alternativ,

utan det här måste vi utveckla snarare, då. /.../ Det handlar om att göra

skolarbetet intressant, och att eleverna känner att skolan hänger med i

utvecklingen, men det gör vi ju. (André, intervju ht 10, s 3:1–7. Även i från kap 5)

André visar här förståelse och stor tilltro till elevernas erfarenheter av digitala

resurser och att publicera material på internet. Han antyder även att eleverna har

kunskaper som de riskerar att inte få användning för i skolan om undervisningen

inte digitaliseras i större utsträckning. Andrés berättelse kan närmast förstås som

agitatoriskt när han argumenterar för digitala resurser. Han ger intryck av att

mena att digitala resurser idag är något mer än ett alternativ . Att digitala resurser

är en del av elevernas verklighet som skolan ”måste” satsa på för att kunna

bibehålla elevernas intresse för skolarbete. Hans berättelse speglar en vilja att föra

skolans värld närmre elevernas värld på internet när han säger att ”det handlar om

att göra skolarbetet intressant”. Med denna betoning framträder den betydelse

André lägger vid att eleverna upplever sin skola som modern och framåt, som en

skola som följer den digitala utvecklingen. Hans betoning på modernitet framstår

som en bekräftelse av elevernas erfarenheter och kunskaper om internet. På så sätt

argumenterar både Leo och André, dock på lite olika sätt, för att digitala resurser

utgör en värld för eleverna och att denna värld får betydelse för hur de undervisar.

Livsvärlden som utgångspunkt för undervisning

Robin berättar hur han provar olika digitala resurser i de lärmiljöer han utformar.

Det som framträder ur Robins berättelse är hur han använder elevernas intresse för

spel och förvandlar det till lärmiljöer för eleverna:

Jag brukar försöka använda det som är trendigt, vi hade mycket att göra med spel

också. Hur kan man använda spel i klassrummet, till exempel i geografi B? 2003

använde jag Sims City angående stadsplanering, hur man ska tänka när man

bygger upp en stad./.../Jag tror att de som gillar spel, det är deras teknikintresse

som gör vad de gör i klassrummet. Spel i klassrummet – naturligtvis! Om de

[eleverna] kan använda dem. För de har förståelse för hur de [spelen] ska

användas. (Robin, tr. medföljande observation ht 10, 6:8–21)

Kapitel 8

162

Denna förvandling av spel till lärmiljö som Robin beskriver i sin berättelse,

framträder som en anpassning av undervisning till elevernas erfarenheter av

digitala resurser. Här berättar Robin att det finns elever med ett teknikintresse som

gör att de låter sig lockas in i lärande genom spel och att eleverna ofta har ett

intuitivt sätt att förstå hur spelen ska spelas. Berättelsen tolkas som ett uttryck för

Robins förståelse för att digitala resurser utgör en naturlig del i elevers värld. På ett

liknande sätt verkar Robin även anpassa sitt nya tillvägagångssätt att förmedla

elevuppgifter och material till eleverna. Med utgångspunkt i sin uppfattning att

digitala resurser ska vara enkla att använda har Robin vid den uppföljande

intervjun börjat använda Facebook och Youtube som lärplattform i stället för

skolans nya lärplattform, itslearning. Robins förfarande framstår som om en

anpassning efter vad han förmodar är elevernas intressen, för att så långt som

möjligt försöka utgå från elevernas livsvärld i undervisningen. Anpassningen av

undervisningen framstår på så sätt som uttryck för hans pedagogiska takt och

levda erfarenheter av didaktiskt arbete. Robin berättar om sina tankar bakom att

använda Facebook som lärplattform:

De här plattformarna, eleverna går faktiskt inte in på dem som de ska, men de är

alltid på Facebook. /.../Allt som jag lägger ut kommer upp precis på deras

Facebook. /.../ För jag tänker liksom: Hur ska jag nå dem på bästa sätt? (Robin,

uppföljande intervju vt 12, s 1:41–2:3)

Robin ger intryck av att han för att nå eleverna med sin undervisning försöker

kliva in i deras värld. Den värld som på olika sätt utgör elevernas fritid där de

möter sina vänner via Facebook. Robins berättelse innebär att han troligen har flera

intentioner med att använda Facebook: dels att utifrån sin förståelsehorisont

försöka anpassa undervisningen efter elevernas erfarenheter, dels, och kanske

framföra allt, att få sin undervisning att fungera när elever inte hämtar sina

uppgifter på lärplattformen itslearning. Robins nya förfarande att använda

Facebook torde dock innebära att han mer eller mindre förutsätter att eleverna är

med i Facebook, men det finns elever som inte vill vara delaktiga i Facebook:

Det är två elever som liksom är emot att ha det Facebook så då använder jag First

Class som plattform fortfarande” för att skicka ut länkar och allting som jag gör,

med alla länkar på Youtube och allting. Så att det är samma sak som Facebook för

dem. Så det finns möjligheter för dem och inte bara det att jag begränsar

möjligheter för dem som inte har Facebook. (Robin uppföljande intervju vt 12, s

1:43–47)

I berättelsen förefaller Robin ha upptäckt en av sina för-domar och förgivettagande

– att elever har både intresse för och erfarenheter av Facebook och andra sociala

 Lärares för-förståelse för elevers IT-kunskaper

163

medier på internet. När han upptäcker att alla elever inte använder Facebook

utmanas hans för-domar. Robin får tänka om och lösa de två elevernas inform-

ationsbehov genom att fortsätta använda den gamla plattformen. Kanske är det så

att hans för-dom grundar sig på det faktum att datorer och sociala medier funnits

länge i samhället och ett antagande av att eleverna därmed har skaffat sig

erfarenheter av dessa. Robin visar förståelse för de två elevernas önskemål, men

hur kommer deras förståelse för Facebook att behandlas framgent? Som jag tolkar

Robins sätt att använda digitala resurser finns där ett förgivettagande av att alla

elever har erfarenhet av vissa digitala resurser. Men det kanske de inte alltid har.

Robins två elever visar att det finns elever med andra erfarenheter av digitala

resurser och annan förståelse för vad som kan utgör läromedel i skolan.

Samspel och tilltro

Elever med erfarenheter av digitala resurser kan uppmärksammas på olika sätt.

När lärarna uppmärksammar IT-kunniga elever och låter dem hjälpa till på olika

sätt i undervisningen framstår det som en del i lärarnas omvårdnad om eleverna.

Denna uppmärksamhet som eleverna får, förefaller ha sin grund i lärarnas

relationsarbete. Leo berättar att han ofta tar hjälp av elever med erfarenhet av

digitala resurser. Under observationerna ser jag också att Leo ofta ber om hjälp

med den digitala utrustningen i klassrummen. Det händer även att elever ibland

spontant hjälper Leo, utan att vara tillfrågade. Jag tolkar det som ett uttryck för en

vänskaplig relation som under åren växt fram mellan Leo och de äldre eleverna.

Ibland får jag även intryck av att eleverna visar omsorg om Leo, i synnerhet när det

gäller de digitala resurserna. Elevernas omsorg om Leo ter sig samtidigt som ett

spontant uttryck för omvårdnad av medvaron. Leo säger att de elever som visar att

de har erfarenheter av digitala resurser ibland får uppdrag att söka efter

information och källor på internet, en hjälp till hans kursplaneringar. Dessa elever

får även ibland friare tyglar på internet när övriga elever får hålla sig till de länkar

som Leo hänvisar till i uppgiften:

Jag känner inte någon jättepanik av att inte ligga där framme [i IT-fronten] hela

tiden. Många elever är ju jätteduktiga på datorer. De hjälper mig och jag får

hjälpa dem, det är ett samspel. Det tycker jag att det är. De frågar mig och så får

jag fråga dem. Vi har väl olika kunskap i den röran av det hela. /.../ Jag är ju här

för elevernas skull, det är ju bara glädjande om de kan berika mig på den delen.

(Leo, intervju ht 10, s 3:1–8)

Leo förklarar att det sker ett ”samspel” mellan honom och eleverna, att det finns

ett ömsesidigt givande och tagande dem emellan. När Leo beskriver relationen

mellan sig och eleverna som ett samspel framstår det som en bekräftelse av

Kapitel 8

164

elevernas erfarenheter och kunskaper om digitala resurser. Leos berättelse ger

intryck av att innehålla mer än enbart en bekräftelse av elevernas erfarenheter. Ur

det samspel som Leo beskriver framträder även något som jag skulle vilja kalla

ödmjukhet inför att eleverna kan ha mer kunskaper om något än vad han som

lärare kanske har. Leo ger intryck av att bekräfta eleverna, när han i berättelsen

visar respekt för deras erfarenheter och kunskaper.

Även Robin berättar om samspel mellan honom och eleverna. Elevernas kunskaper

och erfarenheter när det gäller digitala resurser ger intryck av att ibland få stor

betydelse för hans undervisning. I synnerhet när klassen har fått i uppgift att

använda ett program som enbart några av eleverna behärskar får dessa mer IT-

kunniga elevers erfarenheter och kunskaper betydelse. När en ny digital resurs

introduceras blir det många elever att visa och förklara för. Robin låter då de mer

IT-kunniga eleverna hjälpa till med att instruera de övriga eleverna. I hans

berättelse framträder en förståelse för att elevers deltagande som instruktörer kan

inverka positivt på relationer mellan klasskamraterna i klasserna när eleverna får

möjlighet att hjälpa varandra. Genom att låta de IT-kunniga eleverna hjälpa sina

klasskamrater framstår det som att Robins bekräftar deras erfarenheter och

kunskaper av digitala resurser. Robin säger att i hans undervisning betyder

elevernas kunskaper och erfarenheter av digitala resurser:

Allt! Det är inget hinder för mig, de som förstår kan hjälpa mig för att hjälpa de

andra eleverna att förstå. Det finns kanske fem stycken som vet hur man

använder Movie Maker. Jag säger: ”Bra, ja, men hur använder vi det och det

exakt? Ja, men då ska du hjälpa mig, nu är du också lärare, med mig. Nu hjälper

vi de andra att förstå det.” Och så går vi runt i grupperna och de hjälper mig att

visa hur Movie Maker fungerar, hur vi kan koppla ihop det, göra en dokumentär

med röst, med musik, med bilder, med ord. /…/ Och jag tror inte att det är

jobbigare för de elever som kan än de som inte kan. För att nu, nu har jag plats för

dem, nu är de inte bara mvg-eleverna som bara sitter och håller tummarna och

tänker: ”När är lektionen slut? Jag vet hur man gör.” Nu hjälper de mig med de

här eleverna. Så jag använder den här kunskapen som finns i rummet, för att

hjälpa dem som inte har den. (Robin, intervju, ht 10, s 7: 23–35) (Min kursivering

för att markera stark betoning)

När Robin ger dessa elever utrymme i undervisningen framstår det som ett uttryck

för hans omvårdnad. Genom att låta de kunnigare eleverna delta i instruktionen av

de övriga eleverna ger han dem ”plats” som han själv uttrycker det. Robin ger

intryck av att uppfatta och tolka elevernas hänvisningar och gester som signaler

om kunnighet och att han därför ger dem utrymme att visa sina kunskaper.

Genom att aktivera de kunniga eleverna framstår det även som om han vill ge dem

 Lärares för-förståelse för elevers IT-kunskaper

165

mening med lektioner som de annars kanske skulle uppleva som meningslösa.

Robins förfarande framstår även som en strävan att rikta om de kunniga elevernas

riktadhet. När eleverna upplever att lektionerna förlorar mening dras deras

riktadhet mot de sociala medierna. Genom att dessa elever får instruera sina

kamrater riktas deras uppmärksamhet i stället mot undervisningen och de lär-

miljöer Robin utformar.

När två av skolans elever delger sina erfarenheter av en-till-en datorerna i under-

visningen ger de uttryck för att de förnimmer en generationsväxling i samhället

när det gäller erfarenheter av digitala resurser. I deras berättelse framträder en för-

förståelse för att elever oftast har mer erfarenhet av digitala resurser jämfört med

vad lärare har, men att elever däremot ofta saknar kunskap om hur de kan hitta

information på internet, det vill säga ”godtagbara fakta”. Det som framträder som

intressant här är den skillnad eleverna gör mellan sina egna erfarenheter och

lärarnas. Den skillnad eleverna berättar om framstår som en för-förståelse för att

elevers erfarenheter om digitala resurser i allmänhet är mer teknisk till sin

karaktär, medan lärares erfarenheter av digitala resurser är mer inriktade mot

fakta- och ämneskunskaper:

Det finns väldigt, väldigt, väldigt få saker en lärare på 30+ kan lära en tonårig

elev om datorer och internet, eftersom vi pratar om en generationsskiftning. Jag

menar att det finns vissa 30, 40-åringar som inte vet vad ett sms är fortfarande.

Och jag menar att Facebook har spridit sig som en storm och alla ungdomar har

det ju, och många vuxna också. Jaa. Jag tycker att våra lärare har gjort det väldigt

bra att komma ikapp med det här och hålla sig i farten. Men oftast tycker jag

nästan att eleverna vet mer än lärarna om IT-kunskap. Ja, alltså om internet och

så, men sedan då när det handlar om godtagbara fakta, då måste jag säga att

bland annat [Robin] kan mer. (Elevintervju 3, ht 10, s 3: 39–46)

Eleverna ger intryck av att sätta stor tilltro till sina egna erfarenheter av digitala

resurser, men också till lärarnas mer ämnesinriktade kunskaper och erfarenheter.

Eleverna menar att de flesta lärarna får kämpa för att ”komma ikapp” och för att

kunna nå en erfarenhetshorisont som är jämförbar med deras egen. Det framstår

som om eleverna gör gällande att unga människor behärskar de sociala medierna

och det som är nyheter på internet bättre än vuxna. Eleverna ger intryck av att

mena att internet är sociala medier och att det är dessa sociala medier som elever

behärskar. Lärarna å andra sidan har kunskaper om webbplatser som ger fakta-

och ämnesinnehåll. Eleverna gör på så sätt en uppdelning av internet i två olika

delar. En social och mer ungdomligt inriktad del, och en mer ”faktainriktad” del av

internet. Denna senare ”faktainriktade” del ger eleverna intryck av att mena att de

har mindre erfarenhet av.

Kapitel 8

166

Kim visar också tilltro till elevernas kunskaper. När hon i den uppföljande

intervjun redogör för hur hon tror att undervisningen kommer att te sig i

framtiden, beskriver hon en undervisning i projektform där hennes kontakt med

elever på uppdrag för att lösa en uppgift sker via internettelefoni. Kim betonar

betydelsen av att se varandra, men menar att interaktionen inte behöver ske fysiskt

i samma rum utan kan ske på distans. I de föregående analyskapitlen har Kim

argumenterat för att det fysiska mötet med reflektion och interaktion med andra,

har stor betydelse för elevernas lärande. I den här berättelsen från den uppföljande

intervjun ger hon uttryck för nya erfarenheter som hon tillägnat sig under den tid

som gått sedan studien inleddes. Kim betonar nu det visuella mötets betydelse för

elevernas lärande. Hennes betoning på det visuella mötet visar hur hennes syn på

lärande inte har förändrats utan fortfarande utgör hennes utgångspunkt när hon

utformar lärmiljöer. Hennes nya erfarenheter ger dock intryck av att ha gett henne

nya perspektiv på hur lärande möten mellan elever och lärare i framtida under-

visning kan genomföras. Kim ger också uttryck för en för-förståelse för att

elevernas erfarenheter av digitala resurser kommer att öka. Hon mer eller mindre

förutsätter att eleverna kommer att ha tillräckliga erfarenheter av digitala resurser

för att kunna arbeta på egen hand i projektform. Kims antagande framstår på så

sätt som en bekräftelse av elevernas erfarenheter och kunskaper av digitala

resurser:

För att jag tror att det fysiska mötet, det kommer vi att ha [kvar], tror jag. Men jag

tror kanske inte att det behöver vara i ett klassrum med elever. Utan jag tror

kanske att man kan jobba på andra sätt också att man har projekt kanske mer, och

där man kanske inte alltid är på plats fysiskt i huset utan man kanske använder

Skype i samtal, i de här diskussionssamtalen. För att jag tror på något sätt att

undervisning kommer kanske att kunna bli mer så att när man gör saker... Man är

på olika platser för att kolla upp saker, men man behöver ha respons snabbt och

då blir Skype till exempel. Ja, sådant utvecklas ju också, men just nu finns det

Skype typ. Och där man kan samtala med varandra fast man inte är fysiskt i

samma rum, så ser man varandra och kan diskutera med varandra. (Kim,

uppföljande intervju vt 12, s 2:26–34)

Här ger Kims tankar om utvecklingen av undervisningen intryck av att sätta

eleverna och deras erfarenheter av digitala resurser i centrum tillsammans med de

möjligheter som ett projekt- eller temainriktat arbetssätt kan erbjudas med ny

teknik. I sin berättelse ger Kim intryck av att ta elevens perspektiv när hon tänker

sig in i elevers eventuella behov av att snabbt få ”respons” från henne via digitala

resurser. Med internettelefoni skulle elever som utför uppgifter utanför skolan

kunna kontakta Kim när de har något de vill fråga om. I omvårdanden lägger Kim

 Lärares för-förståelse för elevers IT-kunskaper

167

dock fortfarande vikt vid relationen med eleverna i undervisningen när hon i sin

berättelse framhåller betydelsen av ögonkontakt mellan lärare och elever.

Förväntningar och missförstånd
Med utgångspunkt i livsvärlden förstår oftast medmänniskor varandras uttryck

och gester spontant. Det hindrar dock inte att missförstånd uppstår när förståelsen

av medmänniskor utgår från egna erfarenheter grundade i livsvärlden. För-

förståelsen kan i tolkningen av medmänniskor leda till missförstånd eller att för-

väntningar inte infrias. Ibland finns det en övertro på medmänniskors förmågor. I

analysen framträder några fall av missförstånd mellan lärare och elever som

beskrivs i detta tema. Bland annat uppstår missförstånd när lärarna tolkar

elevernas hänvisningar som att de är betydligt mer IT-kunniga än vad de visar sig

vara. Dessa missförstånd leder till att lärarna även ger uttryck för en förståelse för

att eleverna saknar kunskaper om digitala resurser. Analysen visar på så sätt en

tvetydighet i lärarnas uppfattningar om att många elever är duktiga på datorer,

men att många elever även saknar kunskaper om dessa. Tvetydigheten uppstår i

och med att lärarna ibland talar om eleverna som en homogen grupp och andra

gånger om grupper av elever.

Hänvisningar som missförstås

Kims berättelse framstår som en insikt i att elevernas erfarenheter av digitala

resurser oftast är lätta att missförstå. Hon förefaller vara förvånad över att flertalet

av eleverna har bristande erfarenheter av digitala resurser. Kim ger intryck av att

det är först när hon reflekterar över vad eleverna gör på sin fritid som hon förstår

varför hennes förväntningar på elevernas erfarenheter och kunskaper inte in-

friades. Det förefaller som om hon först tolkade elevernas hänvisningar som att de

hade mer erfarenheter och kunskaper om digitala resurser än vad som sedan

visade sig vara fallet. Det innebär att Kim troligen grundade sin första förståelse på

ett antagande om att elever alltid är duktiga på datorer. Ett antagande som kan

vara en följd av hennes tolkning av enskilda elevers hänvisningar och gester vid

användningen av elevdatorer. Troligtvis hade Kim utifrån denna för-förståelse

stora förväntningar på alla eleverna. Kim berättar om sin förvåning över elevernas

brist på erfarenheter:

Alltså, man kan tro ibland att elever kan mer än om datorer än vad de faktiskt

kan. För ibland blir jag förvånad faktiskt /.../ fotnoter till exempel. En etta som jag

har nu, så då har vi Open Office, det är inte helt olikt Word. Då hade jag som

krav i en uppgift att de skulle göra fotnoter med källhänvisningar i sitt material.

Och jättemånga, trots att jag visade dem hur man går tillväga, var man går in på

Kapitel 8

168

infoga och så vidare, och även skickade ut en mall och så där, ändå har jag fått

tillbaka elevarbeten med liksom egenskrivna fotnoter så man förstår de har inte

förstått det, stora siffror däruppe så där. Så det är ju sådant som man kanske får

jobba med. /…/ Att just för den här skrivdelen, där är det mycket kunskaps-

luckor. De hittar i Facebook och de kan skriva i Twitter och allt sådant där, eller

spela spel och sådana saker. Men det är väl oftast spel som datorkunskaperna är

begränsade till. Det är ju inget konstigt med det, det är ju liksom inte så att de

sitter och tittar på hur rapportskrivning går till på fritiden, men det blir ju en

begränsning. Och det får man nog kanske jobba ganska hårt med under de här tre

åren för att förbereda dem för universitetslivet så småningom. (Kim, intervju ht

10, s 8:14–42)

Den förvåning som Kim ger uttryck för har sannolikt sin grund i hennes förvänt-

ningar på eleverna och antaganden om deras erfarenheter och kunskaper. Kims

berättelse om sin förvåning tyder på att hon i efterhand har reflekterat över sitt

misstag, över hur det kom sig att hon tog miste. Kims nya, annorlunda, förståelse

för elevernas erfarenheter av digitala resurser framträder när hon beskriver sin

insikt i att det är spel och sociala medier som eleverna sysselsätter sig med på sin

fritid. Därför, menar hon, därför går det inte att förvänta sig några andra erfaren-

heter. I Kims berättelse framträder med denna nya insikt en tvetydighet i hennes

uppfattning om elevernas erfarenheter och kunskaper om digitala resurser.

Elevernas erfarenheter bekräftade hon tidigare och nu menar Kim att eleverna

saknar erfarenheter. Kim relaterar på så sätt sin nya förståelse för elevernas

erfarenheter till deras fritidsaktiviteter på internet. Det innebär också att hon har

fått nya perspektiv på hur hon ska tolka elevers hänvisningar.

André ger uttryck för liknande tankar som visar hur lätt elever kan missförstås.

Han har tidigare undervisat i datakunskap, en kurs som innebär grundläggande

hantering av ordbehandling, kalkylprogram och presentation med bildspel. André

menar att eleverna ofta har brister i sina kunskaper om dessa program och

funktioner. Han berättar att det ofta bland lärare finns en övertro på vad elever har

för kunskaper om och erfarenheter av digitala resurser:

Många lärare här hade för sig att det här [ordbehandling, med mera] kan

eleverna ändå när de kommer, för de är ju så duktiga med datorerna. De är

duktiga på datorena på många sätt, men de här grejerna kan de inte. (André,

samtal ht 10, s 6:28–31)

André ger uttryck för erfarenheter av att många lärare på hans skola tar miste på

elevernas erfarenheter av digitala resurser. Denna övertro framstår som en för-

dom bland lärarna att elever som framstår som ”duktiga på datorer” är duktiga i

 Lärares för-förståelse för elevers IT-kunskaper

169

allt som rör digital teknik. Det förefaller som om de lärare André berättar om tar

elevernas erfarenheter förgivet på ett liknande sätt som Kim beskrev. Hur kan då

lärarnas förgivettagande av elevernas kunskaper förstås? En bakgrund till detta

förgivettagande kan finnas i lärarnas för-förståelse för att ”eleverna är på nätet”.

Själva uttrycket ”eleverna är på nätet” ger intryck av att alla elever är kunniga på

digitala resurser. Uttrycket ger hänvisningar som är möjliga att tolka som att elever

som surfar på internet, också är erfarna användare av datorer och internet. Även

elevernas gester och kroppsspråk ger hänvisningar via deras till synes vana

handlag med datorerna. Dessa gester och kroppsspråk tolkas sannolikt av lärarna

som att datorer och ordbehandling tillsammans med andra administrativa kontors-

program är något som eleverna behärskar.

När för-förståelse och förväntningar inte låter sig utmanas

I berättelsen ovan ger André uttryck för att andra lärare lätt överskattar eleverna

och har höga förväntningar på elevernas erfarenheter och kunskaper. Här nedan

berättar han om ett av sina egna misstag som uppstod när han utformade en

lärmiljö till undervisningen. André redogör för problem som tillstötte när han vid

ett tillfälle utformade ett socialt nätverk utifrån en open source källa, Grou.ps, för

att variera sina digitala resurser. Egen produktion av digitala program och medier

kan vara både tekniskt svårt och tidsödande. Ibland utgörs dock problemet varken

av tekniken eller av tidssvinnet, utan av människans för-förståelse och förvänt-

ningar. Det framgår i berättelsen att Andrés nya sociala nätverk inte föll väl ut, det

tog mer tid i anspråk än planerat för såväl honom som för eleverna. Det var dock

inte tekniken som gav upphov till problemen utan snarare eleverna, förklarar

André. Troligen var det så att elevernas för-förståelse för, och förväntningar på

hans sociala nätverk relaterade till Facebook som de själva dagligen använde.

Eleverna kände inte igen sig och hade också svårt att förstå hur de skulle navigera i

det nya sociala nätverket. Det förefaller som om André utifrån sina förväntningar

på elevernas kunnighet om digitala resurser förutsatte att eleverna snabbt skulle

lära sig att hitta i det nya nätverket, och att de skulle uppskatta hans lärmiljö. I

stället tog hans nätverk tid från undervisningen och skapade irritation hos

eleverna. André beskriver hur besvärlig han upplevde undervisningen med det

sociala nätverk han utformade:

Det där fungerade väl hyfsat rent tekniskt, inte hundra det heller, men det tog lite

tid för eleverna och så är de vana vid sina sociala nätverk, till exempel Facebook

då. Och så ser det inte likadant ut, och så hittar de inte och … Neej, förstår du? Då

kommer vi in, liksom, över en tekniktröskel där som bara stjäl tid och skapar

irritation. Och så tar det mycket tid från kursen. Så man får hålla sig, för eleverna

Kapitel 8

170

är duktiga på datorer på många sätt, men långt ifrån alla sätt. /.../ Ja, det tar lite

tid innan man greppar systemet. (André, intervju ht 10, s 6:48)

Elevernas reaktion som André beskriver blir förståeligt när den tolkas med

utgångspunkt i livsvärlden. I livsvärlden tar människan sin omvärld för given,

hennes spontana och oreflekterade inställning till livsvärlden utgörs av ett för-

givettagande av att företeelser inte förändras. Om Facebook för eleverna utgör en

oreflekterad och självklar del i deras livsvärld blir deras reaktion på Andrés sociala

nätverk förståeligt. Mot bakgrund av livsvärlden framträder elevernas förvänt-

ningar på att Andrés sociala nätverk skulle likna de sociala medier eleverna redan

kände till. Det framstår av Andrés berättelse att döma, som om eleverna inte lät sin

för-förståelse utmanas av hans nya sociala nätverk.

André ger uttryck för att han nu i efterhand inser sitt misstag och överskattade

elevernas erfarenheter, och att han troligen förväntade sig att eleverna hade mer

erfarenheter av digitala resurser än vad som sedan visade sig. Hur kunde detta

misstag uppstå? Det framgår inte av Andrés berättelse vad som låg till grund för

hans förväntningar, men troligen missförstod han eleverna på ett liknande sätt som

Kim ovan. Det vill säga, han tolkade in mer kunnande i elevernas hänvisningar till

sina erfarenheter av digitala resurser än vad de visade sig ha. När André säger att

”man får hålla sig” ger han intryck av att ångra sitt försök med att prova en ny

resurs. Det nya sociala nätverket tog för mycket tid i anspråk från undervisningen

och varken han eller eleverna blev nöjda.

Döljande av okunskap

En annan grund till varför lärarna missbedömer elevernas hänvisningar om sina

erfarenheter och kunskaper kan ibland vara att eleverna inte alltid berättar när de

inte förstår eller vet hur de ska använda de digitala resurser som lärarna använder.

Under den medföljande observationen av Robin visar sig flera elever sakna

erfarenheter av ett program för videoredigering som klassen arbetat med under

några lektioner redan:

En elev säger till Robin att han inte är så bekant med Movie Maker och Robin

säger att det ska han få hjälp med under dagen. Robin frågar ut i klassen hur

många som kan programmet och det verkar vara flera elever som inte vet hur de

ska göra. (Robin, tr. medföljande observation ht 10, s 8:22–25)

Excerptet tyder på att eleverna ibland döljer när de inte förstår hur de ska använda

de digitala resurser Robin förser dem med. Elevernas tystnad kan ha flera skäl som

grund. En tolkning är att eleverna inte vill visa sig okunniga när de känner av de

 Lärares för-förståelse för elevers IT-kunskaper

171

höga förväntningar som tidigare analyskapitlen visat att Robin ofta har på sina

elever.

Att rikta elevernas uppmärksamhet
Det här temat behandlar ett problem som kanske skulle kunna få lärarna att avstå

från att använda digitala resurser i undervisningen och utgörs av den distraktion

som elevernas en-till-en datorer för med sig med för eleverna roliga och intressanta

företeelser endast ett par klick bort med musen. Distraktionen som en-till-en

datorerna för med sig är ett problem som tydligt framträder i analysen. Leo, Kim,

André, och Robin förefaller hantera problemen på egna personliga sätt utifrån sina

respektive erfarenheter. Exempelvis varken ser eller hör jag Kim någon gång

kommentera elevernas uppmärksamhet på andra företeelser än vad som gäller för

lektionen. Leo å andra sidan framstår som den av lärarna som oftast ger uttryck för

frustration och irritation över att eleverna riktar sin uppmärksamhet mot annat än

undervisningen under lektionerna. Lärarnas olika sätt att hantera problemet på

och deras strävan att rikta elevernas uppmärksamhet mot ämnet och under-

visningen framstår på så sätt som en del i deras omvårdnad, något som de måste

hantera.

När ögonkontakten mellan lärare och elever bryts

Leo beskriver hur han upplever kommunikationen med eleverna när de nu har en-

till-en datorer. Ur hans berättelse framträder erfarenheter av en förändrad under-

visningssituation och en antydan till att det blivit svårare att hålla kontakten med

eleverna i klassrummet. För att förstå Leos berättelse relaterar jag till mina tidigare

tolkningar som visar den betydelse han lägger vid interaktion mellan lärare och

elever för deras lärande. Mötet och ögonkontakten med de enskilda eleverna under

lektionerna framträder mot bakgrund av de tidigare tolkningarna som betydelse-

fulla för Leo och hans undervisning:

Man tappar ju lite den här kommunikativa, kommunicerade kärlet, om man ska

använda det ordet. Det är lätt att de går ut och fastnar i någonting annat. Så den

här raka kommunikation, det är ju någonting helt annat det. Det är något man

önskar att man kunde få mer utav. Det är svårt att bara få den delen, för det är

datorerna, man öppnar dem helt enkelt. Det kan reta en ibland va. (Leo,

uppföljande intervju, vt 12, s 3:45–49)

Leos beskrivning av klassrumssituationen tyder på att han upplever att möjlig-

heterna att kommunicera med eleverna har minskat i och med en-till-en datorerna.

Leos beskrivning av den raka kommunikationen tolkas som att han upplever att

Kapitel 8

172

den har gått förlorad och att eleverna i stället riktar sin uppmärksamhet mot

datorernas innehåll. En-till-en datorerna ger intryck av att störa Leos undervisning,

kanske till och med hindrar den? Leo saknar ögonkontakten med eleverna, troligen

för att den ger honom hänvisningar till hur eleverna mottar undervisningen. När

ögonkontakten saknas, saknar han även responsen från eleverna som visar hur de

förstår undervisningen. Det framstår som om bristen på ögonkontakt med eleverna

försvårar Leos möjligheter att tolka deras hänvisningar som signalerar när och hur

de förstår hans undervisning. Vilket innebär att Leos möjligheter att utifrån sina

levda erfarenheter av didaktiskt arbete bedöma elevernas förståelsehorisonter och

anpassa undervisningen till eleverna minskar.

När eleverna själva får återge sina erfarenheter av en-till-en datorerna visar sig

deras berättelser stödja Leos beskrivning ovan. Två elever i tredje årskursen

berättar om sina erfarenheter av en-till-en datorn och dess för- och nackdelar. De

anser att som skrivverktyg är en-till-en datorn en stor fördel i skolarbetet, men det

är också mycket som lockar med den. Eleverna menar att det inverkar på deras

lärande och undervisningen när de tittar både på Facebook och roliga bloggar,

samtidigt som de försöker lyssna på läraren:

Det är klart att det blir sämre kvalitet och det blir inte samma respons för läraren.

För vissa lärare måste det vara ganska uppenbart att de inte blir lyssnade på. Det

finns ju ingen ögonkontakt. (Elevintervju 1, ht 10, s 1: 14–16)

De två eleverna ger intryck av ha full förståelse för lärarens situation när elever har

sin uppmärksamhet riktad mot något annat än undervisningen. De två elevernas

berättelse talar för att det är uppenbart för såväl lärarna som för eleverna själva, att

elevers riktadhet har vänts från läraren och istället numera ofta är vänd mot sociala

medier på den egna, eller kamraters, en-till-en datorer i klassrummet. I ljuset av

elevernas berättelse framträder Leos beskrivning av hur han upplever en för-

ändring i atmosfären i klassrummet tydligare. Leo har inte längre elevernas

odelade uppmärksamhet. Hans strävan att styra elevernas riktadhet mot ämnet

förefaller nu även konkurrera med attraktionen från Facebook och andra webb-

platser.

Öppenhet för erfarenheter av internet

André berättar liksom Leo om sina erfarenheter av att återkommande få uppmana

elever att lägga webbplatser och spel åt sidan under lektionerna. För André ger

problemet intryck av att få en pedagogisk betydelse när webbaserad undervisning

är centralt i hans undervisning. Eleverna har fått tydliga restriktioner för vilka

resurser de får använda på internet. Enligt André ska eleverna främst använda

 Lärares för-förståelse för elevers IT-kunskaper

173

skolans nya lärplattform för att hämta undervisningsmaterial och göra uppgifter

han lagt upp där, och han tror sig också veta att de är nöjda med att all information

finns samlad på lärplattformen. Bland alla spel och webbplatser eleverna inte får

använda har André emellertid svårt att neka dem att använda Facebook. André

har upptäckt att eleverna använder det sociala nätverket parallellt med lär-

plattformen vid grupparbeten. André menar att det är ett problem. I vanliga fall

skulle André neka eleverna att använda Facebook, men han menar att Facebook

ibland kan fungera som ett verktyg i undervisningen mellan eleverna, vilket gör

det svårt att klandra dem:

Facebook är också ett störningsmoment för eleverna att gå in på och jobba. Där

har man plötsligt hela sin bekantskapskrets, och de liksom vill chatta och så där.

/.../ Däremot så vet ju jag att elever använder det, jag ser att de använder det när

vi arbetar. Om jag säger så här: ”Ja ni får gärna samarbeta.” Och då kan de

samarbeta, en elev kan sitta där (pekar på ena hörnet i klassrummet) och en kan

sitta där (pekar på det diagonalt motsatta hörnet) och så via Facebook då skickar

de svar mellan varandra. Så man kan inte bara hoppa på dem så här: ”Ja men du

kan ju inte vara ute på Facebook vi har lektion.” Ja, de kan lika gärna sitta och

jobba, de använder det ju själv, för de hittar ju alltid lösningar. Så det är lite

fiffigt. (André, intervju ht 10, s 7:35–50)

I Andrés berättelse framträder en förståelse för att det som lockar och drar med en-

till-en datorerna också kan användas när eleverna arbetar med sina skoluppgifter.

André visar en öppenhet för elevernas värld på internet och han ger intryck av att

mena att undervisningen kan närma sig den världen för att komma lärandet till

godo. Andrés berättelse tyder på att han efterfrågar en undervisning med lär-

miljöer som ger eleverna större möjlighet att arbeta på sitt eget sätt. Det framstår

som att han sätter stor tilltro till elevernas erfarenheter av digitala resurser och sätt

att använda dem på. Det gäller troligen alla elever, men inte vid alla tillfällen, som

analysen ovan visar. Det finns elever som inte visar när de saknar förmodade

erfarenheter och kunskaper, såväl som elever som inte vill delta i sociala medier.

En grund för kunskapande
I Kims, Leos, Andrés och Robins berättelser framträder deras förståelse för

elevernas erfarenheter och kunskaper om digitala resurser som tvetydig. Hittills

har det framkommit i analysen att lärarna både bekräftar elevers erfarenheter och

menar att dessa saknas. Lärarna ger på så sätt uttryck både för en förståelse för att

eleverna har erfarenheter av digitala resurser och för en förståelse för att eleverna

saknar erfarenheter och kunskaper om dessa. Lärarna menar att det finns mer för

eleverna att lära om hur digitala resurser kan användas. Det framstår som att de

Kapitel 8

174

ger uttryck för ett ansvar för att lära elever tolka de digitala resursernas hän-

visningar och till-handen-het. Detta ansvar förefaller samtidigt vara ett uttryck för

deras omvårdnad och omsorg om eleverna. Det vill säga, en omvårdnad som

handlar om att ge eleverna ett stöd för fortsatt lärande, en vidgad horisont för

digitala resurser och hur de kan användas i kommande studier och arbete.

Lärarnas ansvar att lära eleverna behärska tekniken

I Andrés två följande berättelser framträder en tvetydig förståelse för elevernas

erfarenheter av digitala resurser. I den första framträder en förståelse för att

eleverna behöver lära sig att använda digitala resurser. Han ger i likhet med de

andra tre lärarna uttryck för att han ser som sitt ansvar att förse eleverna med en

grund att stå på vad gäller erfarenheter av digitala resurser, en grund som eleverna

senare kommer att kunna bygga vidare på i sina kommande yrkesstudier. I Andrés

berättelse framträder det ansvar som han upplever att han har för att vidga

elevernas horisonter:

Det vi ska bygga upp för våra elever, det är ju att behärska tekniken, dels att

använda det här i undervisningen, tycker jag, det är ju självklart. Och sedan ska

eleverna då när de lämnar det här, då ska de behärska det digitala mediet på ett

sätt som gör att de snabbt också kan lära sig det i vilket yrke de än hamnar i, så

att säga. Att de har en grundkunskap som gör att de kan jobba som pappers-

arbetare med en pappersmaskin, eller parkeringsvakter, egna företagare, bok-

föring. Ja det finns ju på hela skalan så att säga. /.../ Så att det är ju väldigt olika

från person till person, men det finns ju ändå en grundkompetens. (André, samtal

ht 10,s 13:32–39)

André beskriver vad han ser som sitt ansvar och som sin uppgift: att lära eleverna

att ”behärska tekniken” genom att använda digitala resurser som läromedel i

undervisningen. Det framstår som att hans avsikt med digitala resurser som

läromedel är att ge eleverna en erfarenhetsgrund de senare kan bygga vidare på. I

sin berättelse framstår det som om André menar att eleverna är i skolan för att lära

sig använda digitala resurser och att deras bidrag till lärarens utformning av

lärmiljöer är ringa. Parallellt visar dock André även en förståelse för elevernas

erfarenheter och för att undervisning kan anpassas för att ge deras erfarenheter

utrymme. I den följande berättelsen ger André intryck av att förorda en både tidlös

och gränslös undervisningen när han föreslår att eleverna ska kunna göra läxan i

mobilen på bussen:

Eleverna är så flexibla idag, och de är så uppkopplade via det här (klappar sin

dator), så att en del saker gör eleverna mycket bättre om de sitter med sin iPhone

 Lärares för-förståelse för elevers IT-kunskaper

175

eller vad det nu är för tekniska underverk de äger, än att de sitter i en grupp där

det är lite stökigt, kanske de stör varandra. /.../ Varför skulle inte en elev kunna

göra läxan när den sitter på bussen ut till stallet? Så att där måste man slå ner de

här murarna lite grann och ge eleverna möjlighet. (André, intervju ht 10, s 18:1–9)

Ett sätt att tolka Andrés berättelse om att ge eleverna möjligheter, är att tolka den i

relation till den förståelse för kreativitetens betydelse för lärande som han har gett

uttryck för tidigare. Mot denna bakgrund framträder hos André en tilltro till

elevernas erfarenheter och kunskaper om digitala resurser och en bekräftelse av

deras IT-kunnande. Han visar en förståelse för elevens värld, en värld med kanske

helt andra värden, där skolan och undervisningen utgör en väg bland andra in i

vuxenblivandet. De murar som enligt André bör slås ner ger då intryck av att

handla om skolans tilltro till elevernas förmåga att sköta sina studier. Den

undervisning, fri från tid och rum, som André förordar innebär att undervisningen

kan ske på distans, åtminstone till viss del, med hjälp av digitala resurser. En sådan

undervisning skulle då kunna vara mindre bunden av ett tidsbundet schema och

eleverna skulle kunna göra sitt skolarbete på tider som passar dem bäst.

Betydelsen av egna erfarenheter och elevers respons

Kim vill gärna utveckla elevernas erfarenheter av digitala resurser och på så sätt

lägga en grund för deras lärande, men betonar att hon vill ”känna till lite om” de

digitala resurserna innan hon använder dem i sina lärmiljöer. Här framträder Kims

erfarenheter av att utan förståelse ur ett didaktiskt perspektiv för hur den digitala

resursen i fråga kan förmedla ämnet, kan det bli svårt att använda resursen på ett

meningsfullt sätt i lärmiljöer för eleverna. Erfarenheterna ger på så sätt intryck av

att vara del i hennes omvårdnad. Kim förefaller vilja vara säker på att hon

behärskar de digitala resurserna för att kunna ge eleverna det stöd de behöver i sitt

lärande. I berättelsen framträder även betydelsen av erfarenheter av de digitala

resursernas till-handen-het när Kim säger att hon ”måste känna till lite om det”.

Utan erfarenheter av digitala resurser förefaller hon vara tveksam till att använda

dessa. Även om hon lär sig resurserna efter hand i undervisningen menar Kim att

mycket tid riskerar att försvinna:

Innan man gör någonting sådant där så måste man ju kunna det själv liksom,

innan man låter eleverna göra det, i alla fall så tycker jag att jag måste känna till

lite om det. Man kan ju lära sig under resans gång också, men jag måste

åtminstone veta, ha lite hum om vad det är vad man kan göra och så där. Så att

man inte sitter där och tappar bort en massa veckor liksom. (Kim, tr. medföljande

observation ht 10, s 31: 28–34)

Kapitel 8

176

Att ”ha lite hum om” den digitala resursen framstår som ett uttryck för den

betydelse Kim lägger vid att ha erfarenheter av hur den digitala resursen kan

anpassas till hur hon vill kunna bedriva sin undervisning. Här framträder också

hur hon också värnar undervisningstiden. Kim ger intryck av att hon både värnar

om undervisningstiden och sitt didaktiska arbete. Hon eftersträvar erfarenheter av

både de digitala resurserna i sig och av didaktiskt arbete med dessa, innan hon

använder dem.

Erfarenheter av didaktiskt arbete kan även innebära att ha ett ”hum” om hur

eleverna kan reagera på den digitala resursen och hur de trivs med resursen i

fråga. Robin uttrycker liknande tankar som Kim när han beskriver sitt sökande

efter lämpliga resurser till de lärmiljöer han utformar. Robins tidigare berättelser

beskriver hur han provar många olika digitala resurser i sin undervisning. Troligen

ligger elevernas visade intresse, tillsammans med deras upplevelser av lär-

miljöerna, till grund för Robins förfarande. Han säger att:

Du kan tro att jag anstränger mig för [eleverna] att göra något annat. (Robin, tr.

medföljande observation ht 10, s 24: 34)

Robin berättar hur han anstränger sig för att göra undervisningen annorlunda för

eleverna, sannolikt för att motivera dem i deras studier. Elevernas synpunkter och

upplevelser förefaller vara viktiga för honom när han utformar sin undervisning.

Den betydelse som Robin lägger vid samspelet med eleverna framträder även när

han säger att han kontinuerligt utvärderar sina kurser genom e-postenkäter till

eleverna.

Sammanfattande analys
Som svar på den frågeställning som inleder kapitlet: Vilken betydelse har elevers

erfarenheter av digitala resurser för hur lärare väljer att använda dessa i under-

visningen? visar detta kapitel att elevernas erfarenheter av och kunskaper om

digitala resurser får betydelse för hur lärarna använder digitala resurser i

undervisningen. I analysen framträder hur lärarna strävar efter att närma sin

undervisning till elevernas värld. Robin och Leo låter exempelvis kunniga elever

fungera som hjälplärare i undervisningen. En fördjupad reflektion över hur denna

inverkan kommer till uttryck ges under två teman som blir synliga som

betydelsebärande i analysen Tvetydig förståelse och Erfarenheter och didaktisk grund.

 Lärares för-förståelse för elevers IT-kunskaper

177

Tvetydig förståelse

Alla fyra lärarna ger i sina berättelser uttryck för en tvetydig förståelse för

elevernas erfarenheter av digitala resurser. Denna tvetydiga förståelse framträder i

analysen som att lärarna dels bekräftar elevers erfarenheter och kunskaper av

digitala resurser, dels menar att eleverna saknar tillräckliga kunskaper om

resurserna. Både lärarnas bekräftelser av elevernas erfarenheter och kunskaper och

deras uppfattningar om att dessa saknas eller brister, kan tolkas som uttryck för

lärarnas omvårdnad av eleverna. Lärarnas bekräftelser framträder som omvårdnad

som stödjer och utvecklar eleverna. Deras intention, oavsett vilken förståelse

lärarna visar för elevernas erfarenheter, förefaller vara att utvidga elevernas

horisont och utveckla deras erfarenheter av digitala resurser. Det innebär att både

bekräftelse och tillbakavisade av elevernas erfarenheter kan tolkas som ett uttryck

för en omvårdnad som tar hänsyn och stödjer dem. Omvårdnaden framträder hos

André som bland annat i hans strävan efter att kunna erbjuda eleverna en modern

och bra utbildning. Hos Robin och Leo framträder omvårdnaden som personliga

sätt att visa eleverna respekt genom att ta till vara deras kunskaper i under-

visningen. Hos Kim framträder omvårdnaden av eleverna i hennes berättelse om

hur hon söker förståelse för elevernas erfarenheter av digitala resurser.

En aspekt av lärarnas omvårdnad visar sig i deras kontinuerliga relationsarbete

som ligger till grund för deras relationer till eleverna. Det har nämnts tidigare men

framträder tydligare i det analysarbete som presenteras i det här kapitlet. Både

Leos berättelser om sin interaktion med eleverna, och Robins berättelser om

betydelsen av elevernas positiva inställning till de lärmiljöer han utformar, belyser

den betydelse som relationsarbetet har för undervisningen. Såväl Leo som Robin

ger uttryck för betydelsen av positiva relationer med eleverna för att under-

visningen ska fungera. Positiva relationer mellan lärarna och eleverna innebär

rimligen också att risken för missförstånd och förgivettagande av elevernas

erfarenheter minskar. De misstag och förgivettaganden som framträder i analysen

har som grund lärarnas för-förståelse och deras förväntningar på elevernas IT-

kunskaper. Elevernas till synes självklara hantering av sina en-till-en datorer ger

hänvisningar som lärarna tolkar som signaler om stor IT-kunnighet. Lärarnas för-

domar om elevernas IT-kunnighet och misstag som analyseras i kapitlet visar att

relationsarbetet har stor betydelse för att en ömsesidig förståelse mellan lärare och

elever ska kunna utvecklas. Sannolikt influeras lärarna även av samhällets

allmänna förväntningar på att lärare och elever ska använda digitala resurser i

ökad utsträckning (jmf ex med kapitel 1).

Kapitel 8

178

Erfarenheter och didaktisk grund

I analysen framgår hur lärarna använder sina levda erfarenheter av didaktiskt

arbete som grund när de utformar lärmiljöer. Det framträder särskilt när lärarna

strävar efter att utforma stimulerande lärmiljöer. Det framgår också i analysen att

lärarna använder digitala resurser i undervisningen för att utrusta eleverna med

erfarenheter av dessa för framtida studier och arbete. De lärmiljöer som lärarna

utformar kan bland annat innehålla tryckta läroböcker, material de producerar

själva, material från läromedelsproducenter och internet. Lärarna väver på så sätt

samman de olika läromedlen. En aspekt av detta arbete som framträder är att

lärarna utifrån sina levda erfarenheter söker använda digitala resurser i under-

visningen som knyter an till elevernas livsvärldar. I Robins berättelser framgår det

att han strävar efter att anpassa sina lärmiljöer efter vad han tror är elevernas

intresse. För att vara säker på att eleverna kan ta del av hans information har han

börjat använda Facebook. På så sätt framstår det som att Robin söker interaktion

med eleverna, ett ömsesidigt kommunikativt utbyte där han kan försäkra sig om

att eleverna både har ”hört” och förstått. På liknande sätt söker Leo dialog och

ömsesidig kontakt med eleverna med grundval i sina levda erfarenheter. Leo söker

denna kontakt via personliga och fysiska möten utan stöd av en-till-en datorerna.

Den fysiska dialogen är inte beroende av de digitala resurserna. Detta blir synligt i

Leos undervisning där den fysiska dialogen med eleverna prioriteras och

datorerna ges en mindre framträdande roll.

Även Kim och André ger uttryck för en strävan efter att utifrån sina levda

erfarenheter anpassa sin undervisning till elevernas livsvärld. För Kim innebär det

att med didaktiska resurser ge stöd åt elevernas lärande i interaktion med

varandra. Hon betonar betydelsen av att själv förstå hur digitala resurser kan

användas didaktiskt innan de används för att de ska kunna bli meningsfulla i

lärmiljöer. Kims berättelser kan tolkas som ett uttryck för att det saknas tillräckligt

med tid för att hon ska kunna sätta sig in i nya digitala resurser för att få

nödvändiga erfarenheter av dem till sitt didaktiska arbete. Även Andrés berättelse

om sitt försök att närma skolvärlden till elevernas värld med hjälp av ett

egenhändigt konstruerat socialt nätverk handlar om otillräcklig tid. Det sociala

nätverk som han konstruerade och testade, tog tid från undervisningen. För att

värna om tiden avstår André nya försök som rimligen skulle ge honom nya

erfarenheter av det didaktiska arbetet. Andrés beslut att avstå från att använda

denna variant av digitala resurser ger intryck av att han avstår med skäl som i

själva verket bottnar i att värna undervisningstiden, och därmed elevernas

möjligheter att uppnå sina mål. I Andrés berättelse framträder hur hans levda

erfarenheter av didaktiskt arbete ligger till grund för de avvägningar han gör

utifrån sina lärarkunskaper. Händelsen med det nykonstruerade sociala nätverket

 Lärares för-förståelse för elevers IT-kunskaper

179

belyser också nödvändigheten av att för-förståelse och förväntningar låter sig

utmanas av både lärare och elever för att, som Gadamer (1960/1997) skriver, ny

annorlunda förståelse och kunskap ska kunna nås.

I ljuset av lärarnas berättelser framträder en strävan att ge eleverna en utbildning

där skolvärld och elevvärld knyts samman. I analysen framgår det att lärarna låter

sig influeras av elevernas erfarenheter och kunnande. Denna influens framstår som

en ömsesidighet mellan medmänniskor, en med-varandra-varo. Lärarnas handl-

ingar kan på så sätt utifrån Arendt (1958/1998) tolkas som del i den väv av sociala

handlingar som deras relationer med eleverna och det sociala sammanhang skolan

utgör.

Kapitel 8

180

 Erfarenheter av digitala resurser i undervisning

181

9. ERFARENHETER AV DIGITALA RESURSER I UNDERVISNING
– SAMMANFATTNING OCH DISKUSSION

Syftet med denna studie är att beskriva och analysera gymnasielärares erfarenheter

av att använda digitala resurser i undervisning. Vid de två skolor där jag fick

förmånen att genomföra studien, genomfördes samma höst som studien inleddes

en satsning på en-till-en datorer även skulle lånas ut till samhällsprogrammets

elever. Lärarna som tidigare arbetat med IT i undervisningen via bokade datasalar

och mobila datorvagnar, fick nu andra förutsättningar att undervisa med digitala

resurser som pedagogiska hjälpmedel. För lärarna var övergången från under-

visning med IT i datasalar eller mobila datorvagnar en både positiv och negativ

omställning. I analysarbetet framträdde lärarnas erfarenheter av digitala resurser

mot denna bakgrund. I detta kapitel sammanfattas och diskuteras denna analys.

Kapitlet inleds med en sammanfattning av analysens utfall med utgångspunkt i

studiens frågeställningar. Därefter följer en diskussion om lärarnas användning

och erfarenheter av digitala resurser i relation till litteratur och begrepp som

presenterats i avhandlingens inledande kapitel 1 och 2. Kapitlet avslutas med ett

avsnitt med tankar om fortsatt forskning.

Analysen och de fyra frågeställningarna
Den första frågeställningen handlar om vad som framträder i lärares berättelser

om sina erfarenheter av digitala resurser i undervisning. I analysen ger lärarnas

sätt att förhålla sig till digitala resurser intryck av att vara personligt och att stå i

relation till deras sätt att undervisa. Kollegornas erfarenheter framstår som

betydelsefulla för lärarna för att de ska kunna utveckla sina erfarenheter av

Kapitel 9

182

digitala resurser. Detta erfarenhetsutbyte förefaller vara ojämlikt när utbytet av

erfarenheter ofta blir ensidigt. Det framstår som att det är få lärare som delar med

sig och att dessa alltid tenderar att vara samma personer. En tolkning är att det

finns en risk för att lärare som alltid delar med sig känner sig utnyttjade om

erfarenhetsutbyten utvecklas till ett ensidigt givande.

Den andra frågeställningen behandlar vilken betydelse lärares erfarenheter av

digitala resurser har för att dessa kommer till användning, eller hur resurserna

används i undervisningen. I analysen framträder lärarnas levda erfarenheter av

digitala resurser som betydelsefulla för hur dessa används i undervisningen, och

lärarnas erfarenheter av dessa skiftar stort. Det som framför allt blir synlig är den

betydelse lärarnas omvårdnad av eleverna har. Genom sitt relationsarbete lär

lärarna känna sina elevers förståelsehorisonter. På så sätt får lärarnas relationer till

eleverna betydelse för vilka resurser som används i undervisningen och hur dessa

används. Analysen visar att lärarna sätter elevernas lärande i centrum när de väljer

vilka resurser som ska användas. Analysen visar också att de digitala resurserna

sannolikt används utifrån lärarnas personliga sätt att undervisa, och utifrån

lärarnas erfarenheter av hur dessa kan stödja elevernas lärande. Det förefaller även

som om lärarnas nya erfarenheter av digitala resurser leder till nya förväntningar

på vad digitala resurser kan användas till i undervisningen.

Den tredje frågeställningen handlar om hur lärares lärarkunskap som gäller

digitala resurser i undervisningen framträder. Svaret på denna frågeställning visar

sig i lärarnas användning av digitala resurser där deras levda erfarenheter av

didaktiskt arbete gör sig gällande. Lärarnas levda erfarenheter av didaktiskt arbete

har sin grund i deras respektive livsvärld. Lärarnas erfarenheter av, och kunskaper

om, relationsarbete, digitala resurser, undervisning och ämnen, vävs på så sätt

samman med deras livserfarenheter. Med utgångspunkt i lärarnas levda erfaren-

heter av didaktiskt arbete förefaller lärarna förhålla sig på ett personligt sätt till

användningen av digitala resurser. Det framstår som om detta förhållningssätt

utgör en grund för lärarnas överväganden över hur digitala resurser kan användas

i undervisning.

I analysen visar sig även upplevelser av tidsbrist ha inflytande på lärarnas arbete.

Det rör sig bland annat om upplevelser av brist på tid för att hitta digitala resurser

på internet och för att utveckla sina erfarenheter om dessa resurser. I analysen

framträder också upplevelser av brist på tid som leder till att lärarna strävar efter

att effektivisera undervisning för att bland annat hinna med innehållet i kurs-

planen.

 Erfarenheter av digitala resurser i undervisning

183

Den fjärde och sista frågeställningen behandlar vilken betydelse elevers

erfarenheter av digitala resurser har för hur lärare väljer att använda dessa i

undervisningen. I analysen framträder en tvetydighet i lärarnas uppfattning om

elevernas erfarenheter och kunskaper om digitala resurser. Lärarna menar att

eleverna både saknar viktiga kunskaper om digitala resurser, och att de har kun-

skaper som kommer till nytta i undervisningen. Tvetydigheten i lärarnas

uppfattning framträder tydligt när exempelvis lärarna låter IT-kunniga elever

hjälpa till i undervisningen på olika sätt, men samtidigt menar att eleverna saknar

viktiga kunskaper om digitala resurser såsom hantering av kalkylprogram och

ordbehandling. Elevernas kunskaper som kommer till nytta i undervisningen är

mer relaterade till lärarens erfarenheter av digitala resurser och utgörs av kun-

skaper som ger läraren stöd på olika sätt. Det rör sig då om att eleverna exempelvis

kan hantera och koppla datorutrustning och har kunskap om specifika program

som Movie Maker.

Lärarna ger intryck av att se som sin uppgift att lära och undervisa eleverna om

hur datorer och olika program kan användas som verktyg för lärande. Det framgår

också att lärarnas ambition är att närma undervisningen elevernas livsvärld med

hjälp av digitala resurser som pedagogiska hjälpmedel, vilket tyder på att lärarna

tar intryck av elevernas erfarenheter.

En diskussion under fyra begrepp
I analysen framträdde fyra begrepp som betydelsefulla för att förstå hur lärarna

använder digitala resurser i undervisningen. I diskussionen används dessa fyra

begrepp som rubriker för de närmast följande avsnitten. I varje avsitt redogörs för

begreppens betydelse och användning, men några inledande beskrivningar kan

ändå vara på sin plats. De två första begreppen utgörs av ’omvårdnad’ och ’levda

erfarenheter av didaktiskt arbete’. ’Omvårdnad’ utgör det sätt som människan

förhåller sig till sin medmänniska. I användningen av begreppet ’levda erfaren-

heter’ avgränsas det till att gälla lärarnas erfarenheter av undervisning. Därav

följer den lite längre formuleringen ’levda erfarenheter av didaktiskt arbete’.

Utifrån dessa två begrepp behandlades i analysen lärarnas personliga sätt att

förhålla sig till undervisning och digitala resurser. De två sista begreppen, det

tredje och det fjärde, utgörs av ’levd tid’ och ’objektiv tid’. Dessa två begrepp

utgjorde i analysen utgångspunkter för tolkningen av lärarnas berättelser om tid.

Lärarnas upplevelser av tid genomsyrar hela det empiriska materialet. Tid och

brist på tid är något de återkommer till kontinuerligt. I analysen framstod lärarnas

egen levda tid och skolans objektiva tid som betydelsefulla i relation till deras

användning av digitala resurser och deras möjligheter att lära mer om digitala

resurser. I de avsnitt som följer får dessa fyra begrepp även utgöra rubriker.

Kapitel 9

184

Omvårdnad
Omvårdnad är en av människans sätt att vara i världen och förhålla sig till sina

medmänniskor (Heidegger, 1926/1993). Enligt Heidegger innebär omvårdnad att

människan har två sätt att förhålla sig till sina medmänniskor. Omvårdad kan

därför beskrivas som att det besår av två varianter. Den ena varianten handlar om

ett sätt att vara som stödjer medmänniskan, och den andra varianten om ett sätt

som åsidosätter medmänniskans bästa för egen vinnings skull.

Analysen visar att omvårdnaden av eleverna är det mest centrala för lärarna i

deras arbete. Omvårdnaden tar sig uttryck bland annat i lärarnas relationsarbete.

Detta arbete är viktigt för dem. Lärarnas beskrivningar av sitt relationsarbete visar

tydligt hur betydelsefullt och nödvändigt de anser att detta arbete är för att deras

undervisning ska kunna ge just det stöd som eleverna, både enskilt och i grupp,

behöver i sitt lärande. Lärarna har dock sina egna betoningar, eller områden, som

kan beskrivas som delar i deras personliga sätt att bedriva undervisning. I

omvårdnaden får även lärarnas riktadhet betydelse. I varje situation måste läraren

förhålla sig och handla, ofta utan att hinna reflektera över tillvägagångssättet.

Claesson (2009) skriver att lärarens hållning utgår från hennes vara-i-världen, det

vill säga vad hon har tillgång till i stunden. Hur läraren handlar i stunden är på så

sätt sammanflätat med hennes relationsarbete. Wedin (2007) beskriver relations-

arbetet som lärares mest betydelsefulla arbete och menar att detta är den huvud-

sakliga verksamhet som förekommer i ett klassrum. Det är ett lärararbete som

ständigt pågår utan slut. Det intryck jag fått av lärarnas arbete under empiri-

insamlingen och under analysen i denna studie, stämmer väl överrens med

Wedins slutsats. Relationsarbetet pågår för några av lärarna i studien periodvis

även på kvällar och helger. Relationsarbetet ger intryck av att ta kraft från lärarna

när det är de som är drivande och har det huvudsakliga ansvaret för relationerna.

Men det kan också ge mycket tillbaka i form av det positiva utbytet mellan lärare

och elever som framträder i analysen.

Omvårdnad av elever

När det gäller lärarnas omvårdnad av eleverna framträder i analysen enbart den

variant av omvårdnad som kan beskrivas som stödjande och som handlar om

människans omsorg om sin medvaro (Heidegger, 1926/1993). Lärarna strävar efter

att stödja eleverna och möjliggöra lärande för dem. I analysen framträder fyra

aspekter hos denna omvårdnad: närhet, interaktion, förtroende, och strävan att räcka

till som alla kan betraktas som uttryck för lärarnas relationsarbete.

 Erfarenheter av digitala resurser i undervisning

185

Rhöse (2003) skriver om närhet, den första aspekten. Hon la i sin studie märke till

att lärare idag allt mer strävar efter att uppnå närhet till eleverna i sitt relations-

arbete. Förr gällde det för lärare att utveckla distans mellan sig själv och eleverna i

klassrummet, däremot kunde närhet till eleverna bejakas utanför skolan. I dagens

samhälle träffas inte lärare och elever i samma utsträckning utanför skolan som

förr när lärare ibland kunde känna till syskon och ibland även hela familjer till sina

elever, skriver Rhöse. När lärare eftersträvar närhet i sitt relationsarbete tyder det

på att deras arbete ställer krav på kunskaper om eleverna. Tallberg Bromans (2006)

och Wedins (2007) studier tyder också på att lärares omsorgs- och fostransarbete

går allt högre upp i skolåren. Det innebär troligen att gymnasielärare eftersträvar

mer närhet till eleverna i sitt relationsarbete jämfört med tidigare. Sannolikt är det

så att ju djupare förståelse lärarna får för sina elever och deras livsvärld, desto

lättare kan de anpassa och forma sina lärmiljöer med tryckta och digitala läro-

medel för elevernas lärande. Lärarnas omvårdnad handlar därigenom om ett

relationsarbete som ger stöd åt deras tolkning av elevernas hänvisningar, och som

på så sätt fördjupar den ömsesidiga förståelsen mellan lärare och elever. Troligtvis

utgör omvårdnadens relationsarbete en förutsättning för utformningen av an-

passade och lämpliga lärmiljöer för eleverna.

Den andra aspekten, interaktion, hänvisar till närhet. Lärarna i studien ger

exempelvis uttryck för den komplexa situation det kan vara att möta nya elever i

början på höstterminen. De förklarar att det alltid finns skillnader i elevers intresse

för att gå i gymnasiet och mötet med nya elever handlar ofta om att försöka ta reda

på deras intressen och motivation för studier. Interaktionen med eleverna blir då

betydelsefullt för att kunna komma nära eleverna för att få möjlighet att lära känna

dem. Relationen blir på så sätt en grund för att kunna anpassa lärmiljöerna och

lektionerna till eleverna. I både Leos och Kims omvårdnad av eleverna framträder

den betydelse de lägger vid det personliga mötet för att skapa närhet till eleverna.

De har båda en ambition att möta eleverna ansikte mot ansikte. Sannolikt värde-

sätter lärare en nära kontakt med sina elever och det är denna de eftersträvar i sitt

relationsarbete; en relation som ger dem insikt i elevernas livsvärld. Enligt

Heidegger (1926/1993) är medvaro och relationer till andra människor oundvikligt

i människans sätt att förhålla sig till sitt vara. Som medvaro arbetar människan på

så sätt alltid med sina relationer till andra. På liknande sätt skriver Wedin (2007)

att relationsarbete inte är något som sker från enbart lärarens sida utan är ett

ömsesidigt åtagande mellan lärare och elever. Relationen blir på så sätt en

förutsättning för att lärare ska kunna planera sin undervisning, med såväl tryckta

som digitala läromedel. I den här studien söker exempelvis Kim i sitt relations-

arbete närhet till eleverna genom att bland annat interagera med dem. Det blir

tydligt i hennes sätt att ofta interagera med eleverna i deras diskussioner, rollspel

Kapitel 9

186

och andra uppgifter. De filmer och program som Kim strömmar ner fungerar som

igångsättare för interaktionen. Kims interaktion med eleverna ger på så sätt intryck

av att vara en strategi i omvårdnaden och hon närmar sig eleverna utifrån ett

personligt förhållningssätt (jmf Wedin, 2007). Hennes relationsarbete lägger den

grund som är nödvändig för att hon ska kunna utforma olika lärmiljöer med

interaktion och diskussioner som passar både henne och eleverna. På liknande sätt

ligger Robins interaktion med eleverna till grund för den kunskap om eleverna han

behöver för att kunna utforma lärmiljöer. Det framgår exempelvis när han i klass-

rummet instruerar eleverna om nya digitala resurser, eller när han ger respons via

internet,

Den tredje framträdande aspekten i den stödjande omvårdnaden utgörs av

lärarnas strävan efter att vinna elevernas förtroende. Detta uttryck för omvårdnaden

är betydelsefull i deras relationsarbete och det ges både tid och omsorg. I analysen

framgår exempelvis att Robins omvårdnad och relationsarbete ligger till grund för

hur han kan använda digitala resurser i undervisningen. Som Robins omvårdnad

framträder i undervisningen kan den relateras till Frelins (2010) begrepp ’under-

visningsrelation’. Hans omvårdnad kan då beskrivas som ett medvetet tillväga-

gångssätt för att försöka få eleverna att känna tillit till honom genom både

motivation och stöd. I jämförelse med Frelins begrepp kan Robins tillvägagångs-

sätt förstås som en förhandling mellan honom och eleverna för att möjliggöra

undervisning med digitala resurser i den utsträckning som han gör. Med denna

förhandling i omvårdnaden tilltar lärarnas möjligheter att bedriva den under-

visning de önskar. Om förhandlingen lyckas vill säga. I omvårdnaden är Robin

noga med att ofta ge eleverna återkoppling och beröm. Det kan i en jämförelse med

Frelins begrepp förstås som en del av ett medvetet tillvägagångssätt för relations-

arbete och förhandling. Sannolikt är det så att utan sina ansträngningar i

omvårdnaden av eleverna skulle lärarnas intentioner med digitala resurser i

undervisningen komma till korta.

På liknande sätt betonar Leo vikten av att visa respekt för eleverna som unga

vuxna i sin omvårdnad. Han menar att eleverna behöver vuxna förebilder inte

enbart i sitt lärande utan också i vuxenblivandet som helhet. I relation till Wedin

(2007) kan Leos ambition att möta eleverna och att visa dem respekt betraktas som

en strategi i relationsarbetet. Enligt Wedin sker arbetet med relationerna till elever

sällan omedvetet, utan lärarna hanterar arbetet genom att utveckla avsiktligt valda

strategier. Exempelvis kan lärare skapa närhet genom att vara personliga och bjuda

på sig själva. Det blev tydligt under en av de medföljande observationerna med

Leo. Särskilt i en klass, vars elever går sista år på gymnasiet, framträdde en

ömsesidig respekt och tillit i relationen mellan Leo och eleverna. Leo berättar att

 Erfarenheter av digitala resurser i undervisning

187

han har varit extra personlig med dessa elever och bland annat berättat om sina

intressen. Hans relation till eleverna gav intryck av att nästan vara privat och

stämningen i klassrummet framstod som vänlig och kamratlig. Sannolikt har Leos

omsorg om, och relationsarbete till dessa elever kunnat utvecklas och fördjupas

under elevernas tre år på skolan. Relationen gav intryck av att vara ett resultat av

ett ömsesidigt relationsarbete.

Den fjärde aspekten av lärarnas stödjande omvårdnad behandlar strävan efter att

räcka till. Lärarnas förutsättningar för relationsarbete skiljer sig åt. Några av lärarna

möter en ny klass med cirka 25 nya elever varje höst och har möjlighet att följa

eleverna genom de tre årskurserna på gymnasiet. Andra lärare möter betydligt fler

nya elever och har inte samma möjlighet att bygga djupgående relationer med

dem. I studien visar sig denna skillnad i förutsättningar i upplevelser av otill-

räcklighet, det vill säga upplevelse av att inte räcka till för de elever som är i behov

av stöd. André ger uttryck för problem som handlar om att försöka räcka till för

alla elever när klasserna är stora och eleverna är i olika behov av hjälp och stöd i

sitt lärande. Han möter och söker lära känna cirka 80 elever fördelande på tre

klasser i årskurs ett på hösten när terminen startar. Dessa elever undervisar André

endast under deras första år på gymnasiet. Han kan sannolikt inte arbeta med

ambitionen att komma nära varje elev i sitt relationsarbete utan får använda andra

tillvägagångssätt i sin omvårdnad (jmf Rhöse, 2003). André ger intryck av att

uppleva både otillräcklighet och maktlöshet i sin omvårdnad när han ofta åter-

kommer till problemen med att kunna ge varje elev den tid denne behöver.

För att kunna hantera sina svårigheter med att räcka till framstår det som om

André använder skolans lärplattform som nav för sin undervisning, för att bland

annat kunna ha kontroll över vad eleverna i de tre klasserna arbetar med, och hur

långt klasserna har kommit med sina uppgifter. Genom att allt material ligger på

lärplattformen får eleverna möjlighet att arbeta i sin egen takt med sina skol-

uppgifter, såväl i skolan som hemma. Andrés tillvägagångssätt för att hantera

problemen påminner om de dilemman som Frelin (2013) menar att lärare många

gånger står inför, nämligen att göra val i situationer där det saknas ett ”rätt”

handlingsalternativ att välja. Å ena sidan behöver de elever som är i behov av stöd

troligen kunna ställa frågor och få svar i den stund de möter svårigheter med

uppgifterna, något som den nya lärplattformen ännu inte kan leverera. Å andra

sidan pockar de andra eleverna i klassrummet också på att få uppmärksamhet och

har andra behov. Samtidigt görs sig tidsbristen gällande i form av kursplanen som

anger vad som ska hinnas med under lektioner och terminer. Andrés tillväga-

gångssätt att undervisa ”webbaserat” med skolans nya plattform som pedagogiskt

verktyg framstår då som ett rimligt sätt att hantera undervisningssituationen (jmf

Kapitel 9

188

Wedin, 2007). Digitala resurser blir på så sätt en lösning för André att kunna

hantera omvårdnaden.

Förväntningar och influenser

I lärarnas omvårdnad ryms förväntningar och för-förståelse för att eleverna

befinner sig på internet. Denna för-förståelse och förväntan bygger på en allmän

uppfattning i samhället under 1990- och 2000-talet om att IT skulle bidra till

samhällsutvecklingen, och som än idag bidrar med ett antagande om att IT ska

förnya utbildning och lärande (se även Olofsson & Lindberg, 2012). Det är dock ett

antagande som kanske inte alltid överensstämmer med verkligheten. Den finns

ofta en övertro på eleverna och deras intressen för digitala resurser (Ekberg, 2012).

Inte minst framträder denna övertro i den här studien i form av lärarnas höga

förväntningar på elevernas IT-kunnighet. Deras förväntningar ledde fram till att

flera missförstånd uppstod mellan lärare och elever när dessa inte infriades.

Samtidigt pekar dessa missförstånd och oinfriade förväntningar på lärarnas

strävan att ta till vara elevernas intressen och erfarenheter av digitala resurser.

Lärarna influeras utan tvivel av elevernas frågor och hänvisning av sina erfaren-

heter och intressen. Det framträder bland annat när lärarna låter IT-kunniga elever

hjälpa till i undervisningen på olika sätt. På så sätt framstår eleverna ibland även

som lärarnas samarbetspartners. Lärarnas anpassning av undervisningen efter

elevernas förmodade intressen och IT-kunnighet framstår som både en medveten

del i omvårdnaden och som omedveten del på det spontana sätt som människor

låter sig influeras av sina medmänniskor i livsvärlden. Det är rimligt att anta att

det sker ett utbyte och ett lärande medvaron sinsemellan, där lärarna lär av IT-

kunniga elever i den ömsesidiga relation som relationsarbetet leder till på liknande

sätt som Rhöse (2003) beskriver.

Omvårdnad av kollegor

I analysen framstår det som betydelsefullt för lärarna att de kan utbyta erfaren-

heter med kollegor (jmf Shulman, 1986). En rad forskare, exempelvis Fredriksson

et al. (2009), Ottenbreit-Leftwich, et al. (2010) och Shapley et al. (2010), påpekar att

när det gäller att anamma och utveckla erfarenheter av digitala resurser är utbytet

av erfarenheter mellan kollegor synnerligen betydelsefullt. Det kollegiala utbytet

av erfarenheter mellan lärarna tolkades i analysen som en del i lärarnas

omvårdnad av sina medmänniskor. När det gäller lärarnas kollegiala utbyte fram-

trädde båda varianterna av omvårdnad i analysen.

Den första varianten utgör den omvårdnad som Heidegger (1926/1993) menar

innebär att stödja sin medmänniska, det vill säga ett utbyte i betydelsen att dela

 Erfarenheter av digitala resurser i undervisning

189

med sig av erfarenheter. Omvårdnaden framträder på olika sätt, men det som

framstår som betydelsefullt är att det i utbytet sker en pedagogisk och didaktisk

dialog mellan lärarna om hur de digitala resurserna kan användas. André finner

detta utbyte i första hand hos kollegor med gemensamma intressen i digitala

resurser. Han menar att ämneskollegorna sällan kan bistå honom i utvecklandet av

nya erfarenheter av digitala resurser. Kim å andra sidan menar att det är främst

hos ämneskollegorna hon finner det stöd hon behöver. Dessa två lärare i studien

har bytt arbetsrum för att få närhet till likasinnade och delar inte längre rum med

arbetslaget. För André innebär närheten till andra IT-intresserade lärare att hans

undervisning med IT utvecklas. Kim menar att hon hos sina kollegor får ett

pedagogiskt stöd, men att hennes undervisning med IT utvecklas i mindre

omfattning. Det kollegiala utbytet av erfarenheter när det gäller IT i under-

visningen har enligt Shapley et al. (2010) betydelse för i vilken omfattning IT

integreras i undervisningen. Forskarna menar att lärare stimuleras av sina

kollegor, de frågar och provar sig fram för att så småningom hitta fram till egna

sätt i användningen av digitala resurser. Gemenskapen i arbetsrummen förefaller

sporra lärarna att som medvaro (Heidegger, 1926/1993) undersöka och tolka de

digitala resursernas till-handen-het Det framstår på så sätt som att närheten till

likasinnade kollegor i arbetsrummet får stor betydelse för hur IT integreras i

lärarnas undervisning.

Den andra varianten av omvårdnaden handlar om när det blir obalans i

erfarenhetsutbytet, det vill säga när den eller de lärare som delar med sig, varken

får något tillbaka eller ersättning för den tid som avsätts för kollegorna. Denna

omvårdnad beskriver Heidegger (1926/1993) som likgiltighet, där den andres

behov och önskemål sätts åt sidan medan de egna önskemålen sätts främst. Denna

omvårdnad låter hård och egoistisk, men är troligen varken genomtänkt eller

planerad i förväg av kollegorna utan snarast en konsekvens av frånvaro av

planering av organiserad fortbildning. När en enskild kollega ber om tips gör det

sällan någon skillnad, men när många kollegor en och en, ber en och samma

kollega om hjälp blir det en ökad belastning på denne lärare. Det kan även vara

svårt att neka kollegor hjälp. Problemet består troligtvis av, som jag tolkar det, två

delar, dels att för många kollegor för ofta ber om tips och idéer, dels att skolan av

ekonomiska skäl gärna ser en spontan intern fortbildning bland lärarna. Det

problem som leder till att några få lärare upplever sig utnyttjade har jag inte stött

på i litteraturen. Men om problemet relateras till Pardings (2010) studie och

betraktas som ytterligare en arbetsuppgift som vissa lärare får göra utan att få

kompensation på något sätt blir problemet begripligt. När en skolledning ber en

IT-kunnig lärare att bidra med sina erfarenheter till kollegorna kan den interna

fortbildningen ske inom ramen för skolans budget. Vad som kanske glöms bort i

Kapitel 9

190

sammanhanget är att den sammanlagda tid det tar att ge intern fortbildning leder

till att den tillfrågade lärarens handlingsutrymme krymper samt att det inkräktar

på dennes tid för undervisning. Det minskade tidsutrymmet kan i sin tur leda till

att dessa lärare upplever stress och utmattning. Det finns då en risk att dessa IT-

kunniga lärare, som ofta är en eftertraktad yrkesgrupp, söker sig till bättre betalda

arbeten utanför skolan (jmf Cuban et al., 2001).

Till den andra varianten av omvårdnad vill jag också föra relationen mellan lärarna

och kommunens IT-avdelning. Under de medföljande observationerna framgick

det att IT-avdelningen inte hade informerat lärarna om möjligheten att skanna in

dokument för att göra pdf-filer. Denna frånvaro av information inverkar förmod-

ligen på lärarnas möjligheter att såväl underlätta som utveckla sin undervisning

med digitala resurser, vilket skolan sannolikt också eftersträvar. Under det möte

jag deltog i som observatör framgick det också att det fanns meningsskiljaktigheter

mellan lärarna och IT-avdelningen om hur digitala resurser skulle användas i

undervisningen. När IT-avdelningen förordade att lärarna skulle anpassa sin

undervisning efter befintlig teknik, hävdade lärarna att tekniken skulle anpassas

efter pedagogiken och undervisningen. Denna problematik berör Almquist (2005) i

sin studie när han ställer frågan om vem det är som bestämmer vad och hur den

digitala tekniken ska användas i skolan, är det IT-experter eller alla inblandade?

Han konstaterar att det mot bakgrund av utvecklingen av IT i skolan under 1990-

talet i mångt och mycket förefaller vara en politisk fråga, i vilken ställnings-

tagandena skiftat genom åren. Det intryck jag fick vid mötet mellan lärarna och IT-

avdelningen var att det rådde en maktkamp dem emellan. En maktkamp där

omvårdnad av medvaron handlade om att sätta de egna behoven främst.

En liknande situation mellan två yrkesgrupper med olika mål inom skolan

beskriver Hernwall och Arvola (2008). I deras studie är det en lärare och en

”interaction designer” som försöker närma sig varandra. Båda utformar lärmiljöer

för människor och är intresserade av de effekter som de utformade miljöer ger.

Medan interaktionsdesignern förväntar sig att deltagarna i projektet ska interagera,

förnimma och uppleva något med hjälp av de digitala resurser som ingår,

förväntar sig läraren att eleverna ska nå kunskap och förståelse av omvärlden med

hjälp av de utformade lärmiljöerna. Hernwall och Arvola pekar på brister i

förståelsen som gör att de två yrkesgrupperna inte kan mötas. Denna brist i

förståelse som Hernwall och Arvola (2008) beskriver liknar problemet i den be-

skrivna händelsen från mina observationer med lärarna och IT-avdelningen. Det

problem med ömsesidig förståelse som förefaller finnas mellan lärarna och IT-

avdelningen, ger intryck av att finnas i deras olika uppfattning om vilket mål som

ska uppnås. Medan ”kunden”, för IT-avdelningen utgör en lärare (i taget) och

 Erfarenheter av digitala resurser i undervisning

191

dennes behov, har läraren som söker IT-stöd många elever med individuella behov

som ”kunder”, vilka alla ska tillmötesgås. För att tillgodose elevernas behov räcker

det inte med en digital resurs utan ofta behövs flera digitala resurser som var och

en ska kunna anpassas för individuellt bruk. Sannolikt har läraren inte enbart en

enstaka elev i tankarna när hon diskuterar IT-stöd med IT-avdelningen, utan flera

enskilda elever, grupper av elever och även hela klasser. När läraren diskuterar IT-

stöd är det inte främst sina egna behov och önskemål läraren vill tillgodose, utan

elevernas behov, som ibland dessutom kan vara helt disparata. Med detta

perspektiv synliggörs problemet som ett kommunikationsproblem mellan skolans

lärare och IT-avdelningen, vilket sannolikt bottnar i att parterna har olika

utgångspunkter för sina verksamheter och förståelsehorisonter.

Levda erfarenheter av didaktiskt arbete
När lärarna arbetar didaktiskt framträder deras arbete som konkret och

situationsbundet. Uttryckt på ett annat sätt kan erfarenheterna beskrivas som levda

erfarenheter av didaktiskt arbete. Med denna sammanställning av två företeelser

formuleras begreppet ’levda erfarenheter av didaktiskt arbete’. Begreppet omfattar

dels lärares empati och intresse för eleverna och hur de kan förnimma vad en elev

behöver hjälp med, ofta med enbart en blick, dels lärares erfarenheter av vilka

varianter av läromedel som fungerar i undervisningen i relation till elevernas

behov av stöd. På liknande sätt som Wallace (2004) beskriver ger lärarna intryck av

att deras olika erfarenheter och kunskaper vävs samman i det didaktiska arbetet.

Erfarenheter som utgör del i lärarnas omvårdnad, bland annat av relationsarbete,

digitala resurser och didaktiskt arbete, sammanvävs med deras kunskaper om

ämnen och pedagogik. Dessutom tillkommer lärares livserfarenheter som enligt

Lindblad och Linde (1999) utgör en av grundstenarna i lärarkunskap.

’Levda erfarenheter av didaktiskt arbete’ framträder som ett begrepp som av andra

forskare beskrivs som exempelvis lärarkunskap (Selander, 2005), och Technological

Pedagogical Content Knowledge (TPACK) (Mishra & Koehler, 2006). Selander

beskriver lärarkunskap som en kunskap i vilken ämneskunskaper och didaktiska

kunskaper kombineras. Mishra och Koehler argumenterar för att det är själva

sammanflätningen av en lärares olika kunskaper som utgör lärarkunskapens

styrka, där kunskaper om digitala resurser enbart utgör en bland flera andra. I

deras teori om TPACK samspelar lärares kunskaper om ämne, pedagogik och IT

på ett liknande sätt. Sett utifrån den fenomenologiska ansatsen utgör dock såväl

Selanders som Mishra och Koehlers begrepp en begränsad beskrivning av lärares

erfarenheter och kunskaper då ett helhetsperspektiv på lärarna saknas. Mot

bakgrund av den här studiens ansats förstås lärares levda erfarenheter av deras

didaktiska arbete ha sin grund i livsvärlden. På så sätt utgör en lärares alla

Kapitel 9

192

erfarenheter och kunskaper, även livserfarenheter, tillsammans en helhet

(Merleau-Ponty, 1945/1999).

Digitala resurser och till-handen-het

Lärarnas erfarenheter av de digitala resurserna får sannolikt betydelse för hur de

kan tolka resursernas till-handen-het och få en förståelse för hur dessa kan

användas. I studien är det framför allt tre situationer i vilka lärarnas erfarenheter

av digital teknik och förståelse för dess till-handen-het framstår som betydelse-

fulla. Det handlar om att upptäcka, vana och värdera i situationerna.

En av dessa situationer är när nya digitala resurser presenteras och lärarna

upptäcker hur dessa kan användas. Det framgår i studien att lärarna utifrån sin

kännedom om eleverna och sina erfarenheter av didaktiskt arbete ständigt arbetar

med att utveckla sina lärmiljöer genom att anpassa och förnya de resurser och

läromedel som ingår (jmf Ottenbreit-Leftwich et al., 2010). Detta arbete kommer till

uttryck i omvårdnaden när lärarna utbyter erfarenheter, tankar och idéer om hur

eleverna med hjälp av digitala resurser ska kunna uppnå kursmålen. Både Ertmer

(2005) och Ottenbreit-Leftwich et al. (2010) beskriver betydelsen av att lärare upp-

täcker hur digitala resurser kan användas i enlighet med deras pedagogiska

uppfattning och sätt att undervisa. Författarna menar att det är när lärare

upptäcker hur de kan få stöd för sitt sätt att undervisa med digitala resurser som

pedagogiska hjälpmedel som dessa kommer till användning. Det framstår på så

sätt som betydelsefullt att vid implementering av nya digitala resurser i skolan

först se till att lärarna får möjlighet att lära sig använda dessa utifrån sina

förhållningssätt.

En andra situation är då det är ont om tid och lärare begränsar sin användning av

digitala resurser till resurser de är vana vid. Ibland saknar lärare tid att undersöka

och prova digitala resursers pedagogiska möjligheter i relation till deras didaktiska

arbetssätt. I studien ger både Kim och Leo uttryck för att de gärna vill lära sig mer

om hur digitala resurser kan användas i undervisningen men att tid för det saknas.

Kim berättar exempelvis att när det är ont om tid och undervisning ska genom-

föras använder hon digitala resurser vars till-handen-het hon redan har erfarenhet

av och som hon vet fungerar i hennes lärmiljöer tillsammans med eleverna. Juhlin

Svensson (2000) menar att det är ett vanligt förhållningssätt att lärare mer eller

mindre undviker företeelser som riskerar att inkräkta på undervisningstiden.

Situationen kan framstå som en smula märklig när eleverna nu har fått en-till-en

datorer och problemen med datasalar och mobila datorvagnar är ett minne blott.

Den digitala tekniken finns nu till hands, men Kim och Leo menar att de saknar tid

för att utveckla sina erfarenheter av och kunskaper om digitala resurser, deras till-

 Erfarenheter av digitala resurser i undervisning

193

handen-het, och därmed sin undervisning. Sannolikt är inte Kim och Leo ensamma

på de två skolorna om att uppleva att de inte hinner med att fortbilda sig. Utan

djupare erfarenheter av digitala resurser som pedagogiska hjälpmedel i under-

visningen är det sannolikt så att användning av en-till-en datorerna stannar vid

informationssökning och ordbehandling, vilket även Lindkvists (2013) rapport

visar. Enligt Cuban et al. (2001) och Holcomb (2009) är denna underanvändning av

digitala resurser relativt vanligt på skolor där fortbildning saknas i hur dessa kan

användas på ett pedagogiskt sätt.

Den tredje situationen utgörs av när lärare utifrån sina levda erfarenheter av

didaktiskt arbete värderar och bedömer material på internet som lämpligt att

användas i undervisning. Mishra och Koehler (2006) anser att digitala resurser som

är pedagogiska och producerade för undervisning är att föredra. Lämpliga digitala

resurser producerade av läromedelsförlag för gymnasieskolan kan dock vara dyra.

Lärarna i studien berättar att de ännu inte hittat lämpliga digitala läromedel i sina

ämnen för gymnasiet. Det framkommer också att skolorna saknar ekonomiska

resurser för att kunna köpa in digitala läromedel i den omfattning som önskas. På

så sätt framstår det som att lärarna mer eller mindre blir hänvisade till att använda

gratis resurser på internet. Studien visar också att medan vissa lärare har lätt för att

hitta, värdera och bedöma material på internet, har andra det svårare. Dessa

skillnader kan relateras till skolämnen och om materialet ska vara på svenska,

engelska eller andra språk, men också till lärarnas erfarenheter och tillgång till tid

att söka material på internet. Robin och Leo ger exempelvis uttryck för olika

upplevelser och erfarenheter av svårigheter att söka källor och material till

undervisningen på internet. Robin menar att det är lätt att hitta digitala resurser på

internet, ett sökande som han ofta gör på sin fritid. Han ger intryck av att ha

utvalda källor på internet där han hämtar tips och idéer till undervisningen. Leo

säger tvärt om att det är svårt och tidskrävande. Han saknar tid för att söka på

internet efter resurser och värdera deras lämplighet. Därför ser han också digitala

läromedel från läromedelsförlag som något som skulle underlätta hans under-

visningssituation.

Skillnaderna mellan Robins och Leos upplevelser och erfarenhet av att söka fram

relevant material kan relateras till Player-Koros (2012) studie. Player-Koro menar

att lärares intresse för digitala resurser tar sig uttryck i deras användning av dessa i

undervisningen. Robins erfarenheter av att det är lätt att hitta lämpliga resurser

skulle utifrån Player-Koros studie kunna förstås vara relaterat till hans förståelse-

horisont och stora intresse för digital teknik på internet. Skillnaderna mellan

Robins och Leos upplevelser av att söka lämpliga och gratis resurser på internet

tolkar jag som att dessa har sin grund i deras respektive levda erfarenheter och

Kapitel 9

194

förhållningssätt till undervisning och digitala resurser. De uppfattar helt enkelt

digitala resursers hänvisningar om sin till-handen-het olika.

Bedömning av elevarbeten

Något som förvånade mig var att det i lärarnas berättelser inte framträdde några

erfarenheter av tilltagande svårigheter med att bedöma elevernas arbeten, i

synnerhet när deras lärprocess doldes i en-till-en datorerna. Både Wallace (2004)

och Kjällander (2011) påpekar att svårigheter med bedömning kan uppstå om

lärare är oförberedda och inte har anpassat sina bedömningsrutiner till elevernas

användning av digitala resurser. Denna skillnad mellan min studie och Kjällanders

kan bero på att lärarna och eleverna i Kjällanders studie i större utsträckning

använde digitala resurser för att producera eget material i form av bild, musik och

film. I denna studie var det två av Robins klasser som arbetade med att producera

dokumentär-filmer, respektive stillbildsfilmer. Det senare med hjälp av pro-

grammet Movie Maker. I övrigt använde eleverna sina datorer huvudsakligen

under lektionerna till att producera texter med hjälp av ordbehandling och till

informationssökning. Det kan även vara så att när lärarna tidigare använde

digitala resurser i datasalar eller som mobila datorvagnar, fick de erfarenhet av att

modifiera sina bedömningsrutiner för att dessa skulle passa den digitala lärmiljön.

Levd tid och objektiv tid
Med utgångspunkt i begreppen ’levd tid’ respektive ’objektiv tid’, som

inledningsvis presenterades, diskuteras lärarnas upplevelser av tid. Framträdande

i lärarnas berättelser är hur de intuitivt strävar efter att balansera sin egen levda tid

med den objektiva skoltiden för elevernas lärande. Med utgångspunkt i Heidegger

(1926/1993) tolkas lärarna förhålla sig till nuet som att varje strax kommer för snart.

Framtiden verkar inte räcka till för lärarnas olika arbetsuppgifter. När lärarna

strävar efter att hinna följa kursplanen framstår det som om de försöker anpassa

sig till skolans objektiva tid och låta den styra undervisning. Ett intryck jag fick

under empiriinsamlingen och analysen var att det snarare förefaller vara tiden som

styr undervisningen än läroplanen och kursplanerna. Det förvånade mig att

lärarnas upplevelser av tid, och framför allt frånvaron av tillräckligt med tid,

ständigt var närvarande i deras dagliga undervisning. Det kan tyda på upplevelser

av stress, men det kan också tyda på att den upplevda tidsbristen kanske håller på

att utvecklas till en del av skolans tradition. Å andra sidan utgör enligt Lundström

(2007) tidsbrist en av ramfaktorerna för skolan och i så fall utgör rimligen tidsbrist

redan en del av skolans tradition.

 Erfarenheter av digitala resurser i undervisning

195

Ett bekymmer som lärarna ofta talar om är tidsbrist. Det är främst två beskriv-

ningar av upplevd brist på tid som framträder. Dessa två beskrivningar utgörs av

upplevelser av: tidbrist i själva undervisningen, och brist på tid för att utveckla sina

erfarenheter av digitala resurser.

Den första beskrivningen behandlar tidbrist i själva undervisningen. Här är det

framför allt André och Robin som ger uttryck att tiden för undervisning är för

knapp, och att det leder till upplevelser av stress. I studien tolkas det som att

lärarna upplever stress när de saknar möjlighet att anpassa sin levda tid till skolans

objektiva tid som ständigt hastar på. André upplever att han inte hinner med alla

sina elever i den utsträckning som de skulle behöva. Även Robin upplever att tiden

för undervisningen går för fort, men på ett lite annorlunda sätt jämfört med André.

När André strävar efter att tänja på tiden för att räcka till för eleverna, strävar

Robin efter att hålla ett högt tempo i undervisningen för att hinna med mer än det

som står i kursplanen. Kan eleverna klara av en kurs på färre timmar än vad som

är utsatt för en kurs, ger det mer utrymme till nästa kurs, menar han. Båda lärarna

ger uttryck för förväntningar på att de med digitala resurser ska kunna effekt-

ivisera sin undervisning. Lundströms (2007) studie visar att lärarna upplever

tidsbrist som ett av de största problemen i arbetet. När allt fler administrativa

uppgifter åläggs lärarna och elevvårdsarbetet tidsmässigt inkräktar på själva

undervisningen upplever lärarna tidspress. I den här studien sätter de två IT-

kunniga lärarna sin förhoppning till att de med hjälp av digitala resurser ska

kunna hantera sina tidsproblem.

Kim hanterar dock tiden i undervisning annorlunda jämfört med de tre andra

lärarna. Hon ger intryck av att låta eleverna få ta den tid på sig som de behöver i

sitt lärande. Hon talar aldrig om att det är ont om tid i klassrummet eller att

eleverna måste skynda sig. Eleverna får söka information fritt på internet till

skillnad från André och Leo som anser att elevernas sökande stjäl effektiv tid från

undervisningen. Denna problematik påpekas också av såväl Stigmar (2002) och

Limberg (2001) som av Alexandersson och Limberg (2004). Dessa författare visar i

sina studier att informationssökning är svårt för elever att genomföra med gott

resultat eftersom det kräver kunskap om det som informationssökningen gäller

redan innan sökningen. Mot bakgrund av vad dessa författare skriver kan

informationssökning utgöra en tidstjuv, men Kim förefaller inte låta det inverka på

sin undervisning. Tvärt om verkar hon dra nytta av elevernas problem med

informationssökningen i sitt relationsarbete.

Den andra beskrivningen skildrar upplevelser av brist på tid för att utveckla sina

erfarenheter av digitala resurser. Kim och Leo ger framför allt uttryck för att det är tid

Kapitel 9

196

de själva förfogar över som saknas, den som i studien tolkas som levd tid. De ger

uttryck för att de inte hinner med att utveckla sina erfarenheter av digitala resurser

och ta del av fortbildning om dessa resurser. Kim och Leo beskriver situationen

som att ”tiden inte räcker till”, och att det finns ”undervisning som måste göras”.

De menar att det handlar om prioriteringar. Lärarna ger intryck av att det är

många arbetsuppgifter som tränger sig på, och att de därför sätter sina möjligheter

till fortbildning åt sidan. Problemet ger sannolikt upphov till upplevelser av stress

och otillräcklighet. Flera forskare, bland annat Hew och Brush (2007), Shapley et al.

(2010) och van Braak (2001), påpekar att lärarnas tidsbrist utgör ett allvarligt

problem när digitala resurser introduceras i undervisning. Lundmark (2000)

skriver att om lärare inte får möjlighet att fortbilda sig i hur digitala resurser kan

användas som pedagogiska hjälpmedel riskerar digitaliseringen av skolan att ske

enbart på ytan. Lundmark menar att datorernas användningsområde då har en

tendens att begränsas till informationssökning och ordbehandling (jmf Lindkvist,

2013). Hew och Brush (2007) argumenterar för att lärare bör få tid att lära sig att

hantera digitala resurser innan dessa ges till eleverna. Vägen till en lyckad

implementering av IT som pedagogiskt hjälpmedel i skolan går enligt författarna

via utbildning och resurser för att få de kunskaper som behövs för att kunna

använda datorer och andra digitala resurser i undervisning. Att lära sig att

använda nya digitala resurser som pedagogiska hjälpmedel tar dock resurser i

form av tid i anspråk (jmf Jedeskog, 2005; Tallvid, 2011). Hur tiden kan disponeras

skriver dock författarna inget om. Människan är tiden och rummet enligt Merleau-

Ponty, hon utgör här och nu. På så sätt blir det ofrånkomligt en krock när lärarna

utifrån sin levda tid försöker få grepp om den objektiva tidens tidsbestämda

arbetsuppgifter.

Didaktiska förhållningssätt
Tidigare skrev jag om lärarnas levda erfarenheter av didaktiskt arbete och beskrev

detta som lärarnas samlade erfarenheter och kunskaper som användes i under-

visningen med digitala resurser. Vad som betonas i min formulering av begreppet

’levda erfarenheter av didaktiskt arbete’ är samspelet mellan lärarnas samlade

levda erfarenheter och kunskaper. Detta samspel framträder som personliga för-

hållningssätt hos lärarna i deras didaktiska arbete. På liknande sätt beskriver

Ertmer (2005) lärares sätt att förhålla sig i undervisningen som personligt, och hon

relaterar den även till deras identitet. Enligt Ertmer har lärares pedagogiska

föreställningar sin grund både i deras erfarenheter från undervisningen och i deras

sociala erfarenheter utanför skolan. Därigenom, menar hon, är lärares pedagogiska

föreställningar personliga. Detta gäller även lärares användning av digitala

resurser i undervisningen som, enligt Ertmer (2005), har sitt ursprung i deras

pedagogiska föreställningar (beliefs) och erfarenheter. Lärarna i min studie för-

 Erfarenheter av digitala resurser i undervisning

197

håller sig personligt på ett liknande sätt i undervisningen, bland annat i sin

användning av digitala resurser. I lärarnas sätt att använda digitala resurser före-

faller trender och skolans anvisningar ha mindre betydelse. Snarare visar analysen

att lärarnas egna erfarenheter av didaktiskt arbete ligger till grund för hur

resurserna kommer till användning. Studien visar att lärarna med utgångspunkt i

sina levda erfarenheter och livsvärldar ständigt förhåller sig till sitt arbete och de

situationer som uppstår. Lärarnas personliga förhållningssätt utgör på så sätt deras

vara-i-världen på ett liknande sätt som Claesson (2004) beskriver lärares riktadhet i

undervisningen med begreppet ’hållning’.

Dessa fyra didaktiska förhållningssätt framträder i studien som personliga, men

innehåller såväl likheter som skillnader mellan lärarna. Jag benämner förhållnings-

sätten som Kontroll och kreativitet, Dialog och interaktion, Struktur och tradition, och

Utmaning och återkoppling. Med dessa benämningar gestaltas lärarnas didaktiska

sätt att förhålla sig som de visar sig. Benämningarna utgör aspekter som före-

kommer i alla fyra förhållningssätten – men i olika grad. Gemensamt är exempel-

vis lärarnas riktadhet till elevernas lärande. För att beskriva lärarnas riktadhet i

förhållningssätten benämns denna med aspekterna kontroll, dialog, struktur och

utmaning. För att gestalta de uttryck som förhållningssätten framträder med i

studien används aspekterna kreativitet, interaktion, struktur och återkoppling. Alla

dessa aspekter utgör olika förutsättningar för lärare att bedriva undervisning i

klassrummet. I det följande beskrivs lärarnas didaktiska förhållningssätt.

Kontroll och kreativitet

I Andrés didaktiska förhållningssätt framträder hans erfarenheter av att göra

undervisningssituationen hanterbar för såväl sig själv som för eleverna genom

kontroll och kreativitet. Stora klasser ger intryck av att vara en stor arbetsbörda

som försvårar undervisningssituationen. Dessa brukar medföra väntetider för

eleverna när de vill ha hjälp av läraren, och för läraren svårigheter att hinna med

varje elev. André säger att han ”känner” när det går för fort fram för hans elever

och de inte förstår hans undervisning. Hans sätt att beskriva sina upplevelser tyder

på att han både kognitivt och kroppsligt upplever sina elevers hänvisningar. van

Manen (2008) benämner dessa kunskaper och erfarenheter som en del av lärares

pedagogiska takt, när de snabbt utifrån subtila hänvisningar kan förstå elevens

upplevelser av undervisningen. På liknande sätt beskriver Wedin (2007) lärares

kroppsliga förnimmelser av elevers stämningar och hon benämner dem som

relationell kunskap. André ger intryck av att hantera problemet genom att

eftersträva kontroll över digitala resurser och andra läromedel som används av

eleverna för att begränsa de problem som eleverna kan stöta på. Med kontroll över

resurser och läromedel kan han därigenom få överblick över den information och

Kapitel 9

198

de fakta som eleverna använder till sina uppgifter. På samma vis kontrollerar Leo

elevernas användning av internet för att hantera tidsåtgången och arbets-

situationen. Denna hantering av undervisning och utveckla strategier för kritiska

situationer benämner Wedin (2007) i sin studie som lärares överlevnadskunskap.

Samtidigt ger André uttryck för kreativitetens betydelse i elevernas kunskapande.

För att motivera eleverna strävar André efter att utforma sina lärmiljöer så att

dessa ger eleverna utrymme för att vara kreativa i sina lösningar av uppgifterna.

När detta ses som ett led i relationsarbetet kan det bland annat relateras till Robins

arbete med att motivera eleverna med nya digitala resurser och locka dem till

kreativitet. I Andrés didaktiska förhållningssätt framträder både kontroll och

kreativitet som betydelsefulla aspekter.

Dialog och interaktion

Hos Kim visar sig ett didaktiskt förhållningssätt som betonar dialog och

interaktion. Dessa aspekter av förhållningssättet delar hon med de andra lärarna,

men hos Kim manifesteras det på ett särskilt vis. Studien visar att Kim ofta förser

sina elever med information och intryck via nedströmmad film och dokumentärer,

informationssökning och egenproducerat material. Filmerna ger enligt Kim

eleverna mer information än om hon själv skulle föreläsa om samma sak. Genom

att dokumentärerna med rörliga bilder och ljud i form av tal och musik kan

stimulera elevernas sinnen mer menar Kim att eleverna upplever informationen

som mer verklig. Informationen och sina intryck får eleverna därefter ofta bearbeta

genom att interagera och diskutera med varandra i grupper eller helklass.

Läroböcker använder Kim sällan i sina lärmiljöer, till skillnad mot de andra tre

lärarna. Hon verkar undvika läroböcker och menar att dessa varken har lämplig

struktur eller innehåll som passar hennes didaktiska förhållningssätt i under-

visningen.

I likhet med de andra lärarnas interaktion med eleverna, förutsätter Kims samspel

med eleverna och de tillfällen för interaktion som hon skapar, ett grundligt

relationsarbete. Utan den kännedom om eleverna som relationsarbetet ger vore de

rollspel och gruppdiskussioner som Kim ofta har med eleverna svåra att

genomföra. Betydelsen av relationsarbete för lärares arbete betonar även Rhöse

Martinsson (2006) och Wedin (2007). Liknande kunskaper och erfarenheter som

framträder hos Kim i utformandet av lärmiljöer och i interaktionen med eleverna

beskriver Wedin som avläsnings- och relationell kunskap. Denna kunskap som

Wedin beskriver har likheter med de fenomenologiska begreppen ’förnimma’ och

’hänvisningar’ som används i denna studie. När Kim lärt känna eleverna kan hon

lättare förnimma och tolka deras hänvisningar och förstå deras betydelse. Kims

levda erfarenheter kan också beskrivas som förkroppsligade och som pedagogisk

 Erfarenheter av digitala resurser i undervisning

199

takt på liknande vis som André förnimmelser av sina elevers behov (jmf Merleau-

Ponty, 1945/1999; van Manen, 2008). De digitala resurser hon använder i sina

lärmiljöer ger hon därmed intryck av att välja utifrån sitt didaktiska förhållnings-

sätt.

Struktur och tradition

Hos Leo framträder ett tredje didaktiskt förhållningssätt där struktur och tradition

visar sig som betydelsefulla aspekter. Leo säger att hans undervisning är ”mer

traditionell” än de andra lärarnas och ger sina föreläsningar som exempel. Leo ger

liksom Kim uttryck för att lärares fysiska och pedagogiska möte med eleverna är

betydelsefullt för deras lärande. Leo lägger stor vikt vid sitt relationsarbete och

betonar betydelsen av personliga möten med eleverna. Han betonar även den

sociala betydelse lärare har för elevernas vuxenblivande. Omvårdnaden med

relationsarbetet ger på så vis intryck av att vara en av hans mer betydelsefulla

arbetsuppgifter (jmf Wedin, 2007). En-till-en datorerna menar Leo utgör hinder i

hans omvårdnad i och med att de försvårar ögonkontakten med eleverna. Han får

därför inte längre den kontakt med eleverna han önskar i undervisningen. I likhet

med André framstår Leo som restriktiv med vilka digitala resurser eleverna får

använda. Leo vill förhindra att eleverna hittar och använder olämpliga webb-

platser när de söker information på internet. I stället hänvisar han eleverna till

säkra och värderade källor att använda i deras lärande. Genom att hänvisa

eleverna till utvalda källor ger han dem samtidigt en struktur att hålla sig till.

Sannolikt handlar det om ett tillvägagångssätt för överlevnad, liknande det André

använder, när alla elevers inlämningsuppgifter ska läsas och kontrolleras (jmf

Wedin, 2007). Om alla elever använder olika källor, av vilka kanske några är

tvivelaktiga, kan det ta orimligt mycket tid att gå igenom, bedöma och återkoppla

till eleverna. Av samma skäl ger Leo inryck av att följa läroboken i sin under-

visning. Leo använder i likhet med Robin läroboken, för att den erbjuder både

struktur och stoff för eleverna i undervisning, till skillnad mot Kim som sällan

använder läroböcker.

Leo är den av lärarna som säger att han inte använder strömmad film, han anvisar

i stället sina elever till utvalda webbplatser som används som informationskällor

parallellt med läroböcker. Leos didaktiska förhållningssätt ger honom då möjlighet

att både betona betydelsen av läroböckerna i undervisningen för den tydliga

struktur de erbjuder, och att behålla sitt vanliga sätt att undervisa. Samtidigt finns

där en öppenhet till att ta del av skolans digitalisering genom kommunikation via

e-post och anvisade länkar till eleverna. Leo förefaller ta till sig digitala resurser

som erbjuder en viss struktur eller som kan inordnas i hans befintliga struktur.

Leos förhållningssätt ger därmed intryck av att ge gestalt åt Selanders (2005)

Kapitel 9

200

beskrivning av lärarkunskapen som en kombination av tradition (se även

Gadamer, 1960/1997) och innovation i nuet.

Utmaning och återkoppling

Ett fjärde didaktiskt förhållningssätt blir synligt hos Robin. Han arbetar med

utmaning och återkoppling som motivation i undervisningen. Robin har höga

ambitioner med sin undervisning och sina elever. Han ger intryck av att vilja

utmana eleverna i deras lärande med nya akademiska sätt att använda digitala

resurser som exempelvis Facebook och Twitter. Robin ger också uttryck för att

hans omvårdnad, omsorgen om eleverna, har betydelse för elevernas lärande och

att han är mån om att ge dem återkoppling. I likhet med Kim interagerar han med

eleverna i relationsarbetet. Ofta sker hans återkoppling till eleverna via internet

med länkar eller uppmuntrande meddelanden. Omsorgen om eleverna framträder

när han tolkar deras hänvisningar utifrån sitt didaktiska förhållningssätt.

Robin berättar i likhet med André att han har använt digitala resurser under lång

tid i sin undervisning. Det är utifrån sina erfarenheter av digital teknik som han

undersöker till-handen-heten hos nya digitala resurser och hur dessa kan

användas av eleverna i undervisningen. Det samspel mellan Robins erfarenheter

och kunskaper som framträder i hans berättelser och handlingar ger intryck av att

utgöra en grund för hans didaktiska förhållningssätt. När Robin använder digitala

resurser i undervisningen tydliggörs hur hans erfarenheter och kunskaper

samspelar. En liknande förståelse för lärares kunskaper ger Mishra och Koehler

(2006) uttryck för när de beskriver kunskaperna som sammanvävda i använd-

ningen av digitala resurser i undervisningen. Robins undersökande av resurser ger

nästan ett experimentellt intryck som inte liknar de andra lärarnas förhållningssätt.

Robin menar dock att hans undersökande alltid relaterar till kursernas innehåll och

hur det kan förmedlas. Han är den av lärarna som ger uttryck för att använd-

ningen av digitala resurser grundar sig i hans didaktiska erfarenheter. Jank och

Meyer (1997b) förklarar att bland de faktorer som styr och inverkar på planerad

undervisning är lärares och elevers ambitioner och erfarenheter viktiga att komma

ihåg. Robin ser dock i likhet med Leo läroboken som grundläggande för att

elevernas lärande, och menar även att den är grundläggande inför elevernas

sökande efter information fritt på internet.

Konklusion
Studien visar att lärares olika erfarenheter och kunskaper samspelar i använd-

ningen av digitala resurser. Detta samspel tar sig uttryck i vad som i studien

beskrivs som lärarnas didaktiska förhållningssätt och förstås som utgångspunkt för

 Erfarenheter av digitala resurser i undervisning

201

deras användning av digitala resurser. Lärarnas didaktiska förhållningssätt

framträder med såväl likheter som skillnader mellan deras erfarenheter av, och

kunskaper om, hur undervisning kan bedrivas med en-till-en datorerna. Exempel-

vis ger några av lärarna i studien intryck av att ha ett stort IT-intresse och flera års

erfarenheter av undervisning med datorer och internet. De upplever att en-till-en

datorerna gett dem nya möjligheter som ligger i linje med deras didaktiska

förhållningssätt. De andra lärarna betonar betydelsen av det fysiska mötet med

eleverna för deras lärande. Bland studiens deltagare finns också en lärare som

uppfattar en-till-en datorerna närmast som ett hinder för sin pedagogiska under-

visning. Sammantaget visar dessa lärare den variation av levda erfarenheter av

digitala resurser som sannolikt finns bland de två skolornas lärare. En rimlig

konsekvens av denna variation är att även lärarnas fortbildningsbehov och IT-stöd

varierar. Att tillgodose varje lärares enskilda behov av fortbildning och IT-stöd är

knappast någon lätt uppgift. Men det framstår även som orimligt att betrakta

lärare som ett homogent kollektiv när lärares grund för undervisning utgörs av

såväl personliga levda erfarenheter som didaktiska hållning, som denna studie

visar.

I studien framträder lärarnas förväntningar på vad de digitala resurserna ska

kunna bidra med i undervisningen. Lärarna visar en för-förståelse för att de med

hjälp av digitala resurser ska kunna effektivisera undervisningen för att få mer tid

till: innehållet i kursplanerna, för elever i behov av extra stöd, och till fortbildning.

Studien visar dock att när det är ont om tid använder lärarna digitala resurser vars

till-handen-het de redan har erfarenhet av, och som de vet fungerar i lärmiljöerna

för eleverna. Lärarna saknar tid för att utveckla sina erfarenheter av och kunskaper

om digitala resurser, och därmed även sin undervisning. När erfarenheter av

digitala resurser som pedagogiska hjälpmedel i undervisningen saknas, är det

sannolikt så att användning av en-till-en datorerna begränsas till informations-

sökning och textproduktion. Rimligen får lärarnas möjligheter att lära sig att

använda digitala resurser utifrån sina förhållningssätt betydelse för hur väl

implementering av nya digitala resurser i en skola faller ut.

Även elevernas erfarenheter och intresse för digitala resurser visar sig inverka på

hur dessa används i undervisningen. I studien visar lärarna en för-förståelse för

elevernas intressen och förväntningar på digitala resurser i undervisningen. När

lärarna planerar sin undervisning med digitala resurser utgår de ofta från denna

för-förståelse. Det innebär att lärarnas relationsarbete får betydelse för hur dessa

kan användas i lärmiljöerna. Exempelvis använder lärarna strömmad film och

sociala medier i lärmiljöerna med utgångspunkt i sin för-förståelse för eleverna.

Kapitel 9

202

Vidare forskning
De skolor och lärare som deltar i denna studie har sannolikt inte stannat där jag

lämnade dem i sitt arbete med att digitalisera undervisningen. Under den tid som

gått sedan insamlingen av empiri till denna studie gjordes har skolorna och lärarna

fortsatta sitt arbete att utveckla undervisningen med digitala resurser. Det vore

intressant att få göra en uppföljande studie för att studera hur lärarna hanterar ny

digital teknik utifrån sina didaktiska förhållningssätt och nya levda erfarenheter.

En annan, lika spännande, yrkesgrupp att studera vore fritidspedagoger och

grundlärare med inriktning mot fritidshem som professionen numera benämns.

Fritidshemmen har som uppdrag att fungera som ett stöd till skolan och delar

samma läroplan, Lgr 11. Fritidshemmens pedagogers användning av digitala

resurser som pedagogiska hjälpmedel i verksamheten är fortfarande ett obeforskat

område. Det vore därför intressant att få göra en liknande studie av denna yrkes-

grupp i skolor och fritidshem.

 Summary

203

SUMMARY

In this thesis a study of teachers’ experiences of using digital resources is

presented. Central to this study are the teachers’ own narratives where they

describe their experiences teaching at schools undergoing digitalisation. In the

autumn during which the first part of the study was conducted, each of the pupils

was issued a laptop, a so-called one-to-one computer. Teaching therefore became

more digitalised for both the teachers and their pupils; computers became always

available whereas in the previous term the computer rooms could only be used at

scheduled times. The conditions for teachers to use digital resources in teaching

were thus changed. This study considers how digital resources as learning

materials are treated in relation to printed learning materials. Digitalisation of the

school can be seen as a process of change, and in the middle of this process is the

teacher, whose task it is to navigate this ocean of new possibilities that digital

resources on the Internet provide. In these circumstances the two following

questions arise: What does digitalisation mean for the school and for teachers?

How do teachers use digital resources in teaching?

Digitalisation of schools
The two questions above can be seen in relation to the fact that the digitalisation of

schools is an international phenomenon. Within the European Union (EU), strides

are being made to develop the inner market and to bridge the digital gap with the

Summary

204

help of IT23; that is to say the inequality between citizens is to be bridged so that

everyone receives IT training and access to digital technology (European

Commission, 2010). All over the world large investments are being made in IT in

schools for the purpose of improving learning outcomes. Among others, there are

two international studies that form the basis for these investments that follow up

and compare pupils’ results every third and every fourth year respectively:

Programme for International Student Assessment (PISA) and Trends in International

Mathematics and Science Study (TIMMS).

The use of IT in Swedish compulsory schools and upper secondary schools has

developed at a rapid pace, and today one talks about the digitalisation of schools.

The number of computers in schools is increasing, and most pupils in compulsory

and upper secondary schools have daily access to computers in their studies. More

and more schools lend each pupil a one-to-one computer in the form of a laptop or

a tablet. According to Lindkvist’s (2013) survey, which was conducted on behalf of

the Swedish National Agency for Education, a clear trend towards increasing

investment in one-to-one computers can be seen. Schools in around 250 muni-

cipalities have initiated or are in the process of initiating investment in one

computer per pupil (Taawo et al., 2014). However, the use of computers in

different academic subjects is uneven. According to student responses to a quest-

ionnaire in Lindkvist’s (2013) survey, computers are used primarily for searching

for information on the Internet, word processing, and making presentations of

student work. These uses apply above all to lessons in Swedish and social studies.

The results of Lindkvist’s survey are very similar to a study made by Cuban,

Kirkpatrick, and Peck (2001) showing that even as school equipment is becoming

more and more digital, teaching is not changing at the same rate.

During the 1990s and the 2000s, Swedish research on children, students, and IT has

been focussed on the importance of IT in teaching and its possible effects on the

learning of children and students in preschool, compulsory school, and upper

secondary school (e.g. Almqvist, 2005; Enochsson, 2001; Limberg, 2001). For a long

time research into the integration of digital technology and resources in schools has

dealt with the expected effect of digital technology on pupils’ performance and

also on why technology is not used more by teachers in the classroom (t ex Cuban

et al., 2001; Hew & Brush, 2007; Solhaug, 2009). When research indicated a low

usage of digital resources common explanations were teachers’ lack of knowledge

in their subjects, teaching style, or digital competence (Hew & Brush, 2007). It was

23 In this thesis the abbreviation IT is used for both information technology and information and

communication technology (ICT) according to instructions from the Computer Terminology Group of

the Swedish Centre for Terminology. [http://www.datatermgruppen.se/]

 Summary

205

only in recent years that researchers have taken interest in individual teachers and

their experiences and views on teaching with digital resources (see e.g. Ertmer,

2005). There are thus few research studies that consider teachers’ experiences and

understanding of digital resources in depth. Further research into teachers’

experiences with digital resources and how they deal with the introduction of new

technology increases the opportunities to adopt new teaching and learning

methods made possible by digitalisation. In an increasingly digitalised society

teachers’ experiences of digital resources has importance for how the future of

education can be designed.

The ambition of this study is to contribute knowledge and understanding to

research areas that have up to now been neglected: teachers’ experiences with

digital resources in teaching. Studies of the experiences and knowledge of teachers

in relation to digital resources have significance for how a national endeavour to

train teachers in IT could be designed and adapted to the needs of teachers.

Research into teachers’ experiences with digital resources such as the study in this

dissertation is therefore important to politicians, headmasters, librarians,

producers of teaching materials, and teacher educators.

Purpose and research questions
The purpose of this study is to describe and analyse the experiences upper

secondary school teachers have using digital resources in teaching. Central in the

study are the teachers’ experiences with digital resources and their understanding

of the function of the resources as pedagogical aids. Attention is also paid to the

relationship between teachers and students and the students’ experiences with

digital resources.

The purpose can be clarified by the following questions:

What appears in teachers’ narratives about their experiences of digital

resources in teaching?

What is the educational importance of teachers’ experiences with digital

resources for these to be used, or for how these are used?

Teachers’ knowledge of teaching and learning concerning digital resources,

how does this appear in teaching?

What importance do students’ experiences with digital resources have for

how teachers choose to use these resources in teaching?

Summary

206

Development of IT in Swedish schools since the 1980s
The trend towards digitalisation in Swedish schools has its roots in the 1980s. From

1980 up to this year many IT projects have been carried out in Swedish schools.

The motive for these investments in IT in schools was primarily the expectation

that IT would develop and transform both society and working life. Therefore,

there were also early hopes that IT together with new pedagogy would succeed in

developing education and making it more efficient for both students and teachers.

Schools would prepare students for a modern, active life in society and for lifelong

learning with the help of IT (Hylén, 2011; Jedeskog, 2005). However, it is only in

recent years, during which digital technology has become both cheaper and more

user-friendly, that digital resources have become more widespread in Swedish

schools.

There were four major national IT initiatives that left their marks on the IT history

of Swedish schools between 1980 and 2001 The first of these projects was Computer

Science Education in Lower Secondary School, which was conducted between 1984 and

1987. The second, Computer and School, the so-called DOS Project, began in 1988 and

continued until 1991. The third initiative consisted of approximately 27 small so-

called Lighthouse Projects run by the state through the Knowledge Foundation (KK-

stiftelsen) between 1994 and 2000. These 27 projects involved fewer municipalities

than the previous major initiatives. The fourth major initiative was Information

Technology in School (ITiS) that lasted from 1999 to 2002. The ITiS project involved

more than half of all Swedish teachers. In light of this brief history, the today’s

distinct trend towards digital resources and one-to-one computers in the Swedish

schools can be seen as the fifth major national IT project.

The Swedish government, just as several other European governments, consider

schools to be a means of introducing IT into society. A comparison with the

neighbouring countries of Norway, Finland, Denmark, and Iceland shows that

these countries have introduced the concept of ‘digital competence’ into their

policy documents (Hylén, 2011). Digital competence constitutes a key competence

in school policy documents and curricula. But rather than controlling with clearly

written directives in the curriculum as in neighbouring countries, the Swedish

government and parliament have decided to control development towards a

digitalised school through the large and small distinct national initiatives described

above. Government initiatives have thus increased the number of computers and

other digital resources in schools to a level that puts Sweden at the forefront of IT

in education. However, the use of IT in schools has not advanced in the same way.

 Summary

207

In the curriculum for post-compulsory school that was in effect at the time of this

study, Läroplan för de frivilliga skolformerna (Lpf 94) (the Swedish National Agency

for Education, 2006b), there are no clear directives for teachers regarding the use of

digital resources in education. How digital resources are used in teaching is

instead the responsibility of each municipality and school, in terms of both student

use of digital resources and the teachers’ training opportunities. The curriculum

presently in effect, Gymnasieskola 2011 (the Swedish National Agency for

Education, 2011c) contains nearly the same formulations and thus gives unclear

directives for how teachers are to use digital resources in teaching. During the

spring of 2014, however, a changed view of the national strategy for the

digitalisation of Swedish schools emerged. The Digitalisation Commission

(Digitaliseringskommissionen, 2014) in its latest report that in an international

comparison, Sweden has fallen behind in the use of digital resources in schools.

The Commission recommends a national strategy and suggests the government see

that the National Agency for Education introduces the concept of digital

competence into the curriculum for primary and secondary schools.

Teachers’ use of digital resources
For this thesis upper secondary school teachers’ experiences of digital resources are

of interest because these appear to affect how secondary school teachers use

resources as pedagogical tools (Ertmer, 2005; Lundmark, 2000). When teaching

with digital resources goes from computer rooms to one-to-one computers for

students, as for the teachers in this study, it often means changes in teaching. This

change is the beginning of a process that means that teachers are expected to use

their experience and knowledge to develop their teaching by using digital

resources as new pedagogical teaching aids.

Teacher knowledge is defined by research as the specific knowledge that teachers

develop primarily in the practice of their profession (Selander, 2005; Wedin, 2007).

The picture provided by research shows that teacher knowledge is complex

knowledge developed chiefly in action, in teaching, and in cooperation with

students. In this way a teacher’s knowledge is developed as personal knowledge of

teaching (Magnusson, 1998). Society’s increased expectations that schools and

teachers will embrace new digital technologies and use them to a greater degree

also means new demands on the knowledge of teachers (Fransson et al., 2012).

The new demands do not only apply to knowledge about the technology itself, but

also to knowledge about how the resources can support pedagogical and didactic

work (Mishra & Koehler, 2006). That is, the new demands mean a broadening of

teacher knowledge. The attitudes and beliefs of teachers, for example, are linked to

Summary

208

the availability of digital resources and temporal opportunities to acquire

experience with the resources (Fredriksson et al., 2009; van Braak, 2001). Among

other things, it appears that teachers often feel that they have lost control over their

work when an increasing number of tasks are imposed upon them (Parding, 2010).

The lack of time highlighted in the research seems to have an effect both on

teaching and on teacher’s possibilities for development, thus also influencing the

possibility of realizing society’s expectations.

The prerequisites for using IT in teaching are improving, and most schools have

Internet-based learning platforms for coordinating teaching and administrative

tasks (Lindkvist, 2013). Investments are being made in schools not only for

computers, but also in other digital equipment such as interactive whiteboards,

digital cameras, projectors, and educational software, which make it possible for

teachers to use digital resources to a greater extent. Teachers say that their

experiences with digital resources have increased in recent years. However, their

need for in-service training in IT remains, but now in new areas as a result of the

continual development of digital resources (Lindkvist, 2013). Access to digital

resources in schools is thus increasing along with knowledge of how they can be

used in teaching, although that does not eliminate the need for in-service training.

In spite of this development, many teachers think that they lack sufficient technical

IT support (Lindkvist, 2013).

Theoretical premises and key concepts
The approach used in this study is based on the philosophy of Edmund Husserl,

Martin Heidegger, and Maurice Merleau-Ponty as well as Hans-Georg Gadamer’s

hermeneutic philosophy. Phenomenological philosophy provides the theoretical

basis for the analysis and interpretation contained in the study. Based on this

philosophy some ontological and epistemological assumptions are made. In the

study these assumptions are based on the fact that, given the approach, there is a

mutual relation between man and the world, and that man reaches understanding

and knowledge about the world through physical and cognitive experiences. From

a phenomenological perspective, one’s lifeworld is the starting point for one’s

actions. Specifically, this means that one assumption is that teachers, in their use of

digital resources in teaching, proceed from their experiences and their lifeworld. A

special assumption is that man’s consciousness and body together form a whole

(Merleau-Ponty, 1945/1999).

When using the phenomenological approach, lifeworld phenomenology is an

important source of inspiration whose influence can be seen clearly in the

presented premises. ‘Lifeworld’ is described in lifeworld phenomenology as the

 Summary

209

world that is closest to us. We take the lifeworld as a given, and it precedes our

reflection. In this way it is the starting point for our experiences, history, and social

context. At the same time, the lifeworld is a description of our approach to the

world. The lifeworld concept is thereby one of this study’s central concepts. This

study is limited to the lifeworld of upper secondary school teachers, the part that

makes up their place of work. It is this part of the secondary school teacher’s

lifeworld that I have had the opportunity to experience in during the field studies.

The concept ‘experience’ is also significant in this study and appears often. When

upper secondary school teachers teach with digital resources they gain experience

that is not only cognitive, as it also involves the whole body in action at the

moment in question. Experience becomes concrete and can in that way be seen as

‘lived experience’.

In the analysis of the experiences of secondary school teachers using digital

resources, the concepts of references’, ‘ready-to-hand’, and ‘present-at-hand’ were

important. With the help of these concepts, the experiences of the teachers could be

illustrated in relation to their lifeworld. Computers, an example of equipment,

signal how they can be used; they refer to that use. Heidegger (1926/1993) explains

that it is in actual use that we understand how the equipment is in-order-to be used.

The equipment that provides this understanding is termed ready-to-hand.

Equipment or phenomenon that do not provide this understanding is termed

present-at-hand. A touchscreen, for example, refers teachers and students to put a

finger or two on it. But if they have never seen a touchscreen before, it can be

difficult to understand that reference, and instead they may search for a computer

mouse or trackpad.

Some additional concepts used in this thesis are ‘directedness’, ‘pedagogical tact’,

‘care’, ‘lived time’, and ‘objective time’. The way upper secondary school teachers

direct their attention towards the students is described in the study with the help

of directedness. Among other things, the experiences of upper secondary school

teachers are made up of directedness and empathy together with pedagogical tact,

which can be described simply as a way of responding to students (van Manen,

2008). Pedagogical tact is also an expression of the care that teachers have for their

students. According to Heidegger (1926/1993), we always care of our fellow

humans. Being a fellow human means always being concerned about others in

some way. In this study, care’ is an important concept that describes the way upper

secondary school teachers relate to the world and includes, among other things,

their relationship-building and pedagogical tact. In care the teacher has to relate to

time. According to the syllabus there is a lot that that has to be covered in the

Summary

210

teaching. The time that regulates teaching and breaks in schools Merleau-Ponty

(1945/1962) calls objective time, while we human beings have our own time and

lived time. In the analysis these concepts helped me see upper secondary school

teachers’ experiences of stress and lack of time. The teacher’s own rhythm seems to

collide with society’s objective time, which regulates work time.

Method and design
Four upper secondary school teachers participated in the study, three men and one

woman, from two upper secondary schools in a Swedish municipality. At the time

of the study the teachers taught social studies and history or geography on the

social science programme. Empirical material was collected in two stages, the first

stage being the autumn of 2010, and the second stage being the spring of 2012. In

the first stage, an initial interview was carried out with each of the teachers. After

the initial interview the teacher was followed with the help of participant

observations according to the “go-along” model (Kusenbach, 2003) for about five

days before the next teacher was interviewed and observed. The second part was

carried out during the spring of 2012, when follow-up interviews were conducted.

In addition to the empirical collection, group interviews and informal con-

versations with colleagues and students close to the teachers were carried out. In

this way different methods as well as different sources of information were

combined in the study. Different methods and sources of information increased the

possibility of getting information that highlighted the work of the upper secondary

school teachers in different ways and consequently could lead to a deeper

understanding of the teachers’ experiences using digital resources (Davies, 2008).

Moreover, the combination enhanced the advantages of the individual methods as

well as the trustworthiness of the study (Kusenbach, 2003; O'Toole & Were, 2008).

The go-along observations and interviews were recorded with a digital voice

recorder and were then transcribed as close to the time of recording as possible.

However, during informal conversations only field notes were taken. During the

go-along observations the teachers wore a mini-microphone connected to the voice

recorder, which the teachers carried in a little bag they could attach to their clothes.

Field notes were taken throughout the study, both in the go-along observations

and in the informal discussions and interviews. In conducting the study ethical

guidelines for research and researchers have been taken into account (Hermerén,

2011).

This study has sought credibility so that both readers and participants are able to

identify with the academic text presented here. I have tried both to be true to the

 Summary

211

stories of the participants and to provide compact and accurate descriptions of the

phenomena that emerged from the analysis (c.f. Simons, 2009). The upper

secondary school teachers were allowed to see the transcriptions of the interviews

and the field notes. This was a way for me to meaningfully validate the material

from the perspective of research ethics. However, the teachers did not offer any

comments on the material from their participation. My ambition was to be open in

my work with the upper secondary school teachers and to give them the

opportunity to voice opinions on both the collection of empirical data and the

empirical material.

Analytical work – interpretation, understanding, and description

The work of analysing and interpreting can be described as having taken place in

three steps. The first step was listening to, transcribing, and interpreting the first

interviews with the upper secondary school teachers. The interpretations and the

interviews were then compiled thematically. This was done by allowing the

patterns that emerged during the interpretation to form the themes. The next step

was analysing and interpreting all the empirical material collected for each teacher.

In this phase the field notes and transcriptions of the first interview and of the go-

along recordings in the interpretation work were included. During this step I went

back to the recordings many times. In the third step the follow-up interviews with

the teachers were analysed and interpreted. After that all of the empirical material

was processed again to see if any common patterns or themes emerged. Finally, the

empirical material from colleagues and students was analysed and interpreted.

Then the interpretations of this material were compared to the upper secondary

school teachers’ interpretations of the empirical material to deepen the under-

standing.

Findings
The analysis of the empirical material is presented in four chapters. Each of these

chapters has one of the research questions as its starting point.

Experience as a foundation

The analysis shows that the school’s investment in one-to-one computers for upper

secondary school teachers has meant both small and large changes and thereby

also new experiences. Two of the upper secondary school teachers express an

understanding of the fact that “students are online” and that investments in one-

to-one computers are therefore typical of our time. The other two teachers talk

about negative experiences that turned into positive experiences and about their

Summary

212

understanding of the resources, and the conviction that learning takes place in the

physical meeting between teachers and students. When upper secondary school

teachers shared their experiences of digital resources with me the experiences

seemed to be personal and based on their respective lifeworlds. I got the

impression that these personal experiences are the basis of their understanding of

how digital resources can be used in teaching.

Upper secondary school teachers argue that the Internet ought to be used in

teaching since the students are “already there”. However, their teaching with

digital resources emanates from their own individual didactic starting points. One

of the teachers ties the teaching to the Internet and argues in favour of web-based

teaching, while another stresses the importance of the physical and pedagogical

meeting between the teacher and the students in the classroom. The different

didactic starting points of these two teachers probably have their foundation in the

respective lifeworlds of the teachers. Their attitudes toward teaching with digital

resources seem personal when they have their starting point in their respective

experiences and life-worlds. When teachers talk about their thoughts regarding

digital resources and how they work with them, a picture of how they seek

meaning in the resources appears. Consequently the teachers’ exploration of digital

resources is a way of searching for the digital resources’ readiness-to-hand by

testing, modifying, testing again, and in that way finding their meaning.

Being a human being also means being a fellow human being, and with that

follows care of others (Heidegger, 1926/1993). Care cannot be seen as voluntary but

belongs to man’s thrownness and thus forms an unavoidable continuum. In the

stories of upper secondary school teachers, care appears as an exchange among

colleagues wherein some share their experiences more than others and others take

advantage of the experiences of those who are more knowledgeable. The exchange

therefore seems to be a give-and-take between teachers that is not always equally

divided when it comes to care. Two teachers indicated that they often share their

IT knowledge but seldom get anything in return. These teachers experience care as

an obstacle, while care of the teachers who get suggestions and ideas experience it

as support. Thus the side of care that has to do with putting oneself first also

appears in the analysis.

Care and expectations

In the analysis it appears as if care, in the form of teachers’ relationship-building

and interaction with the students, is of great importance for how upper secondary

school teachers can use digital resources in teaching. With relationship-building

upper secondary school teachers’ understanding of individual students and their

 Summary

213

need for help and support grows. This understanding seems to be the foundation

for how upper secondary school teachers choose to use digital resources in

teaching. In the analysis the way that upper secondary school teachers’ under-

standing of students intuitively interacts with both their experiences of digital

resources and their experiences of didactic work stands out. The way that teachers

teach and their striving to develop their methods seem to be the foundation for

how digital resources come to be used.

Expectations for the possibilities digital resources can bring to teaching also appear

in the analysis. The upper secondary school teachers’ expectations stand out as a

new openness to digital resources and how these can be used as pedagogical aids.

One interpretation is that for upper secondary school teachers this means a new

understanding and openness for what teaching is and for new ways of teaching

when teaching becomes more and more digitalised and independent of time and

space.

Teaching material and approach

Upper secondary school teachers’ experiences and understanding of using digital

resources as teaching material in teaching were evidenced in the analysis. The use of

digital resources seems related to the teachers’ experiences of didactic work and to

their learning and teaching knowledge. It is expressed as a personal didactic

approach with a foundation in their respective lifeworlds. The analysis also shows

that an upper secondary school teacher’s directedness extends to the resources

whose references they recognise and therefore already have some form of

experience from teaching. In this way the didactic questions where, how, and why,

are invariably present in the upper secondary school teachers’ directedness in

choice of resources.

In the analysis a difference of opinion between the teachers and the IT department

appears, which can be interpreted as a struggle for what resources are to be used

and how they are to be used. Among other things it was clear that the IT

department had not informed the teachers that the copying machine could be used

to scan texts.

The upper secondary school teachers also expressed feeling that lack of time affects

how they teach and which resources they use in their learning environments. Their

experiences of time permeate the empirical material. As the experiences are

described they are interpreted as partly being about the teachers’ own inner lived

time and partly about the outer objective time that controls society and regulates

the school day in lessons and breaks. The teachers talk about how they do not find

Summary

214

the time for students, teaching, or their own in-service training to the extent that

they would like. In the analysis it stands out that the teachers are squeezed

between their own lived time and objective time during the work day. During class

time both the students’ need for support and the content stated in the regulatory

syllabi and curricula have to be kept up with and managed. When upper

secondary school teachers use formulations such as: have not had time, save time,

stress, and take time, it indicates that their starting point is in lived time, a now, and

from that now they try to adapt to the work tasks that must be done. It stands out

that in order to teach, the teachers try to balance their own lived time with

objective time, as well as trying to adapt to students’ experiences and needs

regarding time in their learning.

The Internet: an existential place for students

The analysis shows that the students’ experiences and knowledge of digital

resources are important for the upper secondary school teachers’ use of digital

resources in teaching. The teachers seek examples to bring their teaching close to

what they perceive to be the students’ world. Their care is expressed in their

continual relationship-building with the students. The teachers’ stories about

interaction with the students and about the importance of the students’ positive

attitudes towards digital material highlight the importance of relationship-building

in making teaching possible. Positive relationships between teachers and their

students are also likely to mean that risks of misunderstanding and incorrect

assumptions about the students’ experiences dealt with in thesis are diminished.

The teachers’ pre-existing understanding of and prejudices about the students’ IT

knowledge is related to the society’s general expectation that upper secondary

school teachers and students are to use digital resources in school.

In the analysis it appears that upper secondary school teachers use their lived

experiences of didactic work as a foundation when they design learning

environments. It also appears that upper secondary school teachers use digital

resources to equip students for future studies and work. The learning

environments that upper secondary school teachers design can contain, among

other things, printed textbooks, material they produce themselves, material from

educational publishers, and the Internet. In this way upper secondary school

teachers weave together different teaching materials in their learning environ-

ments. It seems that upper secondary school teachers seek to use digital resources

from their own lived experiences that relate to the students’ lifeworlds.

 Summary

215

Discussion
The study shows that the students’ learning of the subject, course content, and how

the subject can be made accessible to the students in order to make learning

possible are central to the upper secondary school teachers’ choice of digital

resources and how they are used. With the starting point of their lived experiences

of didactic work and assumptions about the students’ interest in digital resources,

the teachers work with new digital technology and design their learning

environments. Two of the teachers are more IT-literate than the others. The

experiences of the teachers are often related to their own interests, but their

experiences are also related to the lack of time to learn about using digital

resources as pedagogical tools.

In the analysis four concepts stand out that are especially important for under-

standing how teachers use digital resources in teaching. These concepts are: ‘care ‘,

‘lived experiences of didactic work’, ‘lived time’, and ‘objective time’. In the

discussion these four concepts are the headings of the different sections.

Care

The study shows that care of students is most central for upper secondary school

teachers in their work. Care can manifest itself in two variations: one variation that

implies support and concern for fellow human beings and one variation that

implies that care advantages for oneself take precedence over those of one’s fellow

humans (Heidegger, 1926/1993). The teachers’ care of the students appears as the

first variation and is expressed chiefly in the teachers’ relationship-building with

the students. In that work care is seen as the teachers’ efforts to achieve closeness to

the students, to create trust, and sometimes even to experience inadequacy when

they fail to give the care students need. These three expressions of care appear in

the study as fundamental to how teachers use digital resources in teaching. Care is

unceasing dealings with students and colleagues. In each situation the teacher has

to take a stance and act, often without having time to reflect on a course of action.

Claesson (2009) writes that the attitude of a teacher is based on their being-in-the-

world, that is to say, what the teacher has access to at that very moment. Thus the

teacher’s action at a particular moment is intertwined with relationship-building.

Wedin (2007), for example, describes relationship-building as the main activity that

exists in a classroom.

Both variations of care mentioned above appear in the care of colleagues. The first

variation of care appears here as a significant exchange of experiences, among

other things. The pedagogical dialogue that constantly exists between upper

Summary

216

secondary school teachers contains this exchange of experiences about how digital

resources can be used. A number of researchers, including Fredriksson et al. (2009),

Ottenbreit-Leftwich et al. (2010), and Shapley et al. (2010), point out that an

exchange of experiences is important when accepting and developing experiences

of digital resources. However, care of colleagues is also expressed in the other

variation when teachers who share their IT knowledge seldom get anything in

return and feel that time is being taken from their teaching. Sharing IT knowledge

is yet another task that they perform without being compensated (cf. Parding,

2010). The reduced amount of time can lead to upper secondary school teachers

experiencing stress and burnout. There is a risk that these IT-literate upper

secondary school teachers, who are also a desirable professional group, look for

jobs outside school (see i.e. Cuban, Kirkpatrick, & Peck, 2001). In this care, the

division between the IT department and the teachers also appears as a power

struggle. The struggle has to do with digital technology and whether it will prevail

over pedagogy in determining which digital resources are used in teaching. It is

likely that it has to do with a communication problem and the different goals of the

two professional groups (cf. Hernwall & Arvola, 2008).

Lived experiences of didactic work

In the study the upper secondary school teachers’ experiences of their subjects,

teaching, digital resources, and other life experiences give the impression of

interacting. When the teachers work didactically their work appears concrete and

bound to the situation. That means that the experiences that the teachers’ work

lead to are also concrete. Expressed another way, experiences can be described as

lived experiences of didactic work. It is with these lived experiences as a foundation

that upper secondary school teachers relate to their use of digital resources in a

personal way.

The upper secondary school teachers’ experiences of digital resources have

significance for how they, based on their understanding of the resources and their

didactic approach, are able to visualise how the digital resources can be used. It is

made clear in the study that the teachers, based on their knowledge of the students

and their experiences of didactic work, are constantly working to develop their

learning environments by adapting and renewing the resources and teaching

material. In care the teachers exchange thoughts and ideas with colleagues about

how the students will achieve the course goals with the help of digital learning

resources. Both Ertmer (20019) and Ottenbreit-Leftwich et al. (2010) describe the

importance of the teacher discovering how digital resources can be used according

to their pedagogical understanding. This means that teachers’ opportunities for

learning to use digital resources based on their didactic approach probably has

 Summary

217

significance for how successful the implementation of new digital resources will

be.

The study shows that when there is a lack of time and teaching is to be carried out,

the upper secondary school teachers use digital resources whose readiness-to-hand

they already have experience of and which they know work well in learning

environments. Juhlin Svensson (2000) suggests that it is a common view that upper

secondary school teachers more or less avoid phenomena that risk encroaching on

teaching time. The situation can seem a bit odd now when the students have been

given one-to-one computers and digital technology is available. However, two of

the teachers say that they do not have time to develop their experiences and

knowledge of digital resources or their teaching. These two teachers are probably

not the only ones at the schools who experience not having enough time for in-

service training. Without deeper experience with digital resources as pedagogical

aids, it is likely that the use of one-to-one computers will end with searching for

information and word processing. Cuban et al. (2001) and Holcomb (2009) write

that this under-utilisation of digital resources is relatively common at schools

where there is a lack of in-service training in how these are used in a pedagogical

way.

Lived time and objective time

The upper secondary school teachers often talked about a lack of time for teaching.

The teachers’ experiences of time and lack thereof were constantly present in their

daily teaching. That could indicate stress, but it could also indicate that the lack of

time that the teachers experience is becoming part of school tradition. On the other

hand, according to Lundström (2007), lack of time is part of the school’s framework

and if so, is likely already a part of school tradition.

To understand upper secondary school teachers’ experiences of lack of time, they

are interpreted using the phenomenological concepts of ‘lived time’ and ‘objective

time’. The teachers’ stories reveal how they intuitively strive to balance their own

lived time with objective school time, where teaching is to take place and the

course content is to be covered. The teachers give the impression of, in relating to

the present, that every “in a minute” comes too soon (Heidegger, 1926/1993). When

the teachers make efforts to keep up with the syllabus it looks like an attempt to

adapt to the school’s objective time, which therefore controls teaching. When

teachers express their feelings of stress it is interpreted that their own lived time is

being squeezed and held back.

Summary

218

When upper secondary school teachers talk about a lack of time, two different

descriptions of when they experience a lack of time emerge: a lack of time for the

teaching itself, and a lack of time for developing their experiences of digital resources. All

four teachers express both variations of lack of time. The first, lack of time for

teaching, the teachers deals with in different ways. Two of the teachers deal with

the problem they experience by endeavouring to make their teaching more

effective; one by increasing the pace of their teaching, the other by carrying on as

much as possible of teaching via the schools’ learning platform. The two other

teachers express the feeling of trying to patch together classroom time. One of

them also gives the impression of not allowing the lack of time to influence the

teaching. The teacher never talks about the students having to hurry and seems to

give the students the time they need for their learning.

The teachers also deal differently with the other variation, lack of time for developing

experiences of digital resources. Here the teachers’ experiences of digital resources

emerge as important. The two teachers who are IT-literate are rather those who are

pushing the digital development of teaching, and the two others, with less

experience of digital resources, have difficulties keeping up with and completing

stages 1-3 of the PIM course, which is required indirectly by the schools’

leadership. In the study it is shown that many of the teachers use their leisure time

for learning more about digital resources because there is not enough time at work

and sometimes also because of their own interest.

Didactical attitudes

The study shows that the teachers, with bases in their lifeworlds, constantly

conduct their self to their work and the situations that arise. I interpret this

procedure as didactical attitudes that embrace the whole teacher. These didactical

attitudes are manifested in different ways for different individuals, including in

how teaching is carried out and how digital recourses are used. Another example

is when the teachers bodily perceive the needs of the students in the care. That is,

teachers use embodied knowledge in their approach (Merleau-Ponty, 1945/1999).

These four didactic attitudes appear in the study as personal, but the contents are

both similarities and differences between teachers. I call the didactical attitudes

Control and creativity, Dialogue and interaction, Structure and tradition, and Challenge

and feedback. These names give the teacher’s didactic attitudes shape. The names

constitute aspects that occur in all four attitudes, but to different extents. Common

among all the teachers is the directedness of the students’ learning. To describe

teachers’ directedness in their attitudes these are called with aspects of control,

dialogue, structure, and challenge. In order to shape the expression of the didactical

 Summary

219

attitudes as they appear in the study, the aspects creativity, interaction, structure and

feedback are used. All of these aspects are different conditions for teaching in the

classroom.

Conclusion
In the study both similarities and differences emerge in the teachers’ experiences of

and knowledge about how teaching can be carried out with one-to-one computers.

For instance, some of the teachers in the study say that they are very interested in

IT and have several years of experience teaching with computers on the Internet.

They experience one-to-one computers as presenting them with new possibilities

in line with their didactic approaches. The other teachers stress the importance of

physical meetings with the students in their learning. Among the participants in

the study there is also a teacher who regards one-to-one computers as almost an

obstacle to teaching. With these teachers the study shows the variety of lived

experiences of digital resources that can be found among teachers. This result also

shows the needs for in-service training and IT support among the schools’

teachers. Satisfying each teacher’s individual needs for in-service training is hardly

an easy task. But it also seems unreasonable to see teachers as a homogenous

collective when the foundation of a teacher’s teaching is both personal lived

experiences as well as didactic attitude, as shown in this study.

The study show that the teachers have expectations about what the digital

resources could contribute to teaching. The teachers show a pre-understanding

that digital resources will help them make their teaching more efficient to have

more time to spend on the content of the curriculum, students in need of extra

support, and in-service training. The study also shows that when short on time, the

teachers use digital resources whose readiness-to-hand they have already

experienced. Reasonably, the teachers’ opportunities to learn how to use digital re-

sources impact the success of the implementation of new digital technology based

on each teacher’s didactical attitudes.

Also the students’ experience and interests in digital resources affect how these are

used in teaching. In the study the teachers shows a pre-understanding of the

students’ interests and expectations of digital resources in teaching. When they

plan their teaching with these resources, they use their pre- understanding as a

base. This also means that teachers’ relation-ship-building work will influence how

these resources can be used in teaching.

220

 Litteratur

221

LITTERATUR

Alerby, Eva. (1998). Att fånga en tanke: En fenomenologisk studie av barns och

ungdomars tänkande kring miljö. (Doktorsavhandling, Luleå University of

Technology; 1998:44), Luleå: Luleå tekniska universitet.

Alerby, Eva. (2000). Var tar tiden vägen i skolan? Locus. Tidskrift för barn och

ungdomsvetenskap 2000 (2), 40-46.

Alexander, Bryan. (2008). Web 2.0 and Emergent Multiliteracies. Theory in Practice,

47 (2), 150-160.

Alexandersson, Mikael, & Limberg, Louise. (2004). Textflytt och sökslump:

Informationssökning via skolbibliotek. Stockholm: Myndigheten för skol-

utveckling

Almqvist, Jonas. (2005). Learning and artefacts: On the use of information technology in

educational settings. (Doctoral thesis, Digital comprehensive summaries of

Uppsala dissertations from the Faculty of Social Sciences, 3), Uppsala:

Acta Universitatis Upsaliensis.

Andersson, Daniel, & Cocq, Coppélie. (2012). Berättaren och berättelsen. En studie

av ett gränsområde. I D. Andersson & L.-E. Edlund (Red.), Språkets gränser

- och verklighet. Perspektiv på begreppet gräns (s. 17-32). Umeå: Institutionen

för språkstudier, Umeå universitet.

Andersson, Sven B. (2006). Newly qualified teachers' learning related to their use

of information and communication technology: A Swedish perspective.

British Journal of Educational Technology, 37 (5), 665-682.

Arendt, Hannah. (1958/1998). Människans villkor: Vita activa (Rev. utg.). Göteborg:

Daidalos.

Arvastson, Gösta, & Ehn, Billy. (2009). Observationens dynamik. I G. Arvastson &

B. Ehn (Red.), Etnografiska observationer (s. 19-34). Lund: Studentlitteratur.

Bengtsson, Jan. (1997a). Didaktiska dimensioner: Möjligheter och gränser för en

integrerad didaktik. Pedagogisk Forskning i Sverige, 2 (4), 241-261.

Bengtsson, Jan. (2001). Sammanflätningar: Husserls och Merleau-Pontys fenomenologi

(3:e. rev. uppl.). Göteborg: Daidalos.

Bengtsson, Jan. (2005a). En livsvärldsansats för pedagogisk forskning.

 I J. Bengtsson (Red.), Med livsvärlden som grund (s. 9-58). Lund:

Studentlitteratur.

Bengtsson, Jan. (2013). Embodied experience in educational practice and research.

Studies in Philosophy and Education, 32 (1), 39-53.

Bengtsson, Jan (Red.). (2005b). Med livsvärlden som grund: Bidrag till utvecklandet av

en livsvärldsfenomenologisk ansats i pedagogisk forskning (2:a rev. uppl.). Lund:

Studentlitteratur.

Litteratur

222

Benktson, Benkt-Erik. (1983). Varat och tiden: Introduktion till Martin Heideggers

tänkande (3:e uppl.). Lund: Liber.

Bernstein, Richard J. (1991). Bortom objektivism och relativism: Vetenskap, hermeneutik

och praxis. Göteborg: Röda bokförlaget.

Berntsson, Inger, Claesson, Silva, Friberg, Febe, & Öhlén, Joakim. (2007). Issues

about Thinking Phenomenologically while Doing Phenomenology. Journal

of Phenomenological Psychology, 38 (2), 256-277.

Brikner, Keld, & Lübcke, Poul. (1987). Vår tids filosofi: Filosoferna : de filosofiska

strömningarna: En uppslagsbok. Stockholm: Forum.

Bryman, Alan. (2008). Social research methods (3:e uppl.). Oxford: Oxford University

Press.

Bäckman, Maria. (2009). Se med andras ögon. I G. Arvastson & B. Ehn (Red.),

Etnografiska observationer (s. 117-132). Lund: Studentlitteratur.

Carlshamre, Staffan. (1998). Hur möter vi verkligheten? I S. Carlshamre (Red.),

Filosofiska frågor: Äventyr i tankens värld (s. 69-82). Stockholm: UR.

Claesson, Silwa. (2004). Lärares levda kunskap. (Docent avhandling, Göteborg

studies in educational sciences, 217), Göteborg: Göteborgs universitet.

Claesson, Silwa. (2009). Lärares hållning: Klassiska undervisningsidéer och observationer

av undervisning. Lund: Studentlitteratur.

Cuban, Larry. (1986). Teachers and machines: The classroom use of technology since

1920. New York: Teachers College Press.

Cuban, Larry. (2001). Oversold and Underused: Computers in the Classroom.

Cambridge Massachusetts: Harvard University Press.

Cuban, Larry, Kirkpatrick, Heather, & Peck, Craig. (2001). High access and low use

of technologies in high school classrooms: Explaining an apparent

paradox. American Educational Research Journal, 38 (4), 813-834.

Davies, Charlotte Aull. (2008). Reflexive ethnography: A guide to researching selves and

others (2:a uppl.). London: Routledge.

Ds 1996:67. IT i skolan: Om IT som en förändringskraft i skolans utveckling. Stockholm:

Fritze.

Dunkels, Elza. (2007). Bridging the distance: Children´s strategies on the internet.

(Doktorsavhandling, Doktorsavhandlingar i pedagogiskt arbete, 18),

Umeå: Institutionen för interaktiva medier och lärande, Umeå universitet.

Ehn, Billy, & Klein, Barbro. (1994, tr 2007). Från erfarenhet till text: Om

kulturvetenskaplig refexivitet. Stockholm: Carlsson.

Ehn, Billy, & Löfgren, Orvar. (1996). Vardagslivets etnologi: Reflektioner kring en

kulturvetenskap. Stockholm: Natur och kultur.

Ekberg, Niclas. (2012). Lärares möten med sociala medier: Applikationer i behov av

explikationer. (Doktorsavhandling), Luleå tekniska universitet, Luleå.

 Litteratur

223

Englund, Boel. (1997). Educational texts as offers ofa shared meaning: Historical

changes and some problematic aspects of modern educational texts. I S.

Selander (Red.), Textbooks and Educational Media (s. 139-144). Stockholm:

Stockholm Institute of Education

Englund, Boel. (2011). Vad gör läroböcker? I N. Ammert (Red.), Att spegla världen:

Läromedelsstudier i teori och praktik (s. 279-294). Lund: Studentlitteratur.

Enochsson, Ann-Britt. (2001). Meningen med webben: En studie om internetsökning

utifrån erfarenheter i en fjärdeklass. (Doktorsavhandling, Karlstad University

studies, 2001:7), Karlstad: Institutionen för utbildningsvetenskap,

Karlstads universitet.

Eriksson, Johan. (2007). Heidegger och filosofins metod: Om den filosofiska

artikulationens och den filosofiska insiktens karaktär eller en introduktion till

fenomenologin. (Doktorsavhandling), Brutus Östlings bokförlag Symposion,

Stockholm.

Ertmer, Peggy A. (2005). Teacher pedagogical beliefs: The final frontier in our quest

for technology integration? Educational Technology Research and

Development, 53 (4), 25-39.

Estola, Eila, & Elbaz-Luwisch, Freema. (2003). Teaching bodies at work. Journal of

Curriculum Studies, 35 (6), 697-719.

Europeiska kommissionen. (2010). Meddelande från Kommissionen till Europa-

parlamentet, Rådet, Europeiska ekonomiska och sociala kommittén och Region-

kommittén: En digital agenda för Europa. Bryssel: Europeiska unionen.

Eurydice. (2012). Att utveckla nyckelkompetenser i skolorna i Europa. Politiska

utmaningar och möjligheter (ISBN 978-92-9201-342-4). Bryssel: EACEA, 2012

Nedladdad från http://eacea.ec.europa.eu/education/eurydice/

documents/thematic_reports/145SV_HI.pdf.

Ferm, Cecilia. (2004). Öppenhet och medvetenhet: En fenomenologisk studie av musik-

didaktisk interaktion. (Doktorsavhandling, Luleå University of Technology,

2004:15), Luleå: Luleå tekniska universitet, Musikhögskolan i Piteå.

Fleischer, Håkan. (2013). En elev - en dator: Kunskapsbildningens kvalitet och villkor i

den datoriserade skolan. (Doktorsavhandling, School of Education and

Communication, 21), Jönköping: Högskolan för lärande och

kommunikation.

Francke, Helena, Sundin, Olof, & Limberg, Louise. (2011). Debating credibility: The

shaping of information literacies in upper secondary school. Journal of

Documentation, 67 (4), 675-694.

Fransson, Göran, Lindberg, J. Ola, Olofsson, Anders D., & Hauge, Trond Eiliv.

(2012). Förväntningar och realiteter: Om digitala teknologier i spännings-

fältet mellan formulerings- och realiseringsarenor. I T. E. Hauge & A. Lund

http://eacea.ec.europa.eu/education/eurydice/

Litteratur

224

(Red.), Små skritt eller store sprang? Om digitala tilstander i skolen. Oslo:

Cappelen Damm.

Fredriksson, Ulf, Gajek, Elzbieta, & Jedeskog, Gunilla. (2009). Ways to use ICT in

schools to optimize the impact on teaching and learning. Acta Didactica

Napocensia, 2 (4), 21-31.

Fredriksson, Ulf, Jedeskog, Gunilla, & Plomp, Theerd. (2008). innovative use of ICT

in schools based on the findings in ELFE project. Education and Information

Technologies, 2008 (13), 83-101.

Frelin, Anneli. (2010). Teachers' relational practices and professionality. (Doktors-

avhandling), Uppsala: Institutionen för didaktik, Uppsala universitet.

Frelin, Anneli. (2013). Att hantera läraryrkets komplexitet(er): En grund för

professionalitet? Utbildning & Demokrati, 22 (1), 7-27.

Gadamer, Hans-Georg. (1960/1997). Sanning och metod: I urval. Göteborg: Daidalos.

Glaser, Barney G. (1998). Doing grounded theory: Issues and discussions. Mill Valley,

Calif.: Sociology Press.

Grönlund, Åke. (2014). Att förändra skolan med teknik: Bortom "en dator per elev".

Örebro: Örebro universitet.

Guba, Egon G., & Lincoln, Yvonna S. (1989). Fourth generation evaluation. Newbury

Park, Calif: Sage.

Gustafsson, Christina. (1982). Läromedlens styrande funktion i undervisningen. I

U. P. Lundgren, G. Svingby & E. Wallin (Red.), Läroplaner och läromedel: En

konferensrapport (s. 75-106). Stockholm: Högskolan för lärarutbildning,

Institutionen för pedagogik.

Hallsén, Stina. (2013). Lärarutbildning i skolans tjänst? En policyanalys av statliga

argument för förändring. (Doktorsavhandling, Uppsala Studies in Education,

133), Uppsala: Acta Universitatis Upsaliensis.

Hammersley, Martyn, & Atkinson, Paul. (2007). Ethnography: Principles in practice

(3:e uppl.). New York: Routledge.

Hansson, Anneli. (2013). Arbete med skolutveckling: En potentiell gränszon mellan

verksamheter: En verksamhetsteoretiskt perspektiv på en skolas arbete över tid med

att verksamhetsintegrera IT. (Doktorsavhandling, Mid Sweden University

doctoral thesis, 165), Härnösand: Mittuniversitetet.

Heidegger, Martin. (1926/1993). Varat och tiden. Göteborg: Daidalos.

Hermerén, Göran (2011). God forskningssed. Stockholm: Vetenskapsrådet.

Hernwall, Patrik. (2001). Barns digitala rum: Berättelser om e-post, chatt & Internet.

(Doktorsavhandling, Pedagogiska institutionen, Stockholms universitet,

104), Stockholm: Stockholms universitet.

Hernwall, Patrik. (2007). Pedagogiska reflektioner över cyborgaren. I A. Löfberg &

R. Mogren (Red.), Den digitala teknikens pedagogiska forskningserbjudanden:

 Litteratur

225

empiri, metod, teori (s. 13-28). Stockholm: Pedagogik & Media-seminariet,

Pedagogiska institutionen, Stockholms universitet.

Hernwall, Patrik. (2010). Att ta i anspråk det okända: Mot en flexibel digital

grammatik. Utbildning & Lärande, 4 (1), 91-112.

Hernwall, Patrik, & Arvola, Mattias. (2008). Interaction design, pedagogical

practice, and emancipation. Digital kompetense: Nordic Journal of Digital

Literacy, (2), 63-77.

Hew, Khe Foon, & Brush, Thomas. (2007). Integrating technology into K-12

teaching and learning: Current knowledge gaps and recommendations for

future research. Educational Technology Research and Development, 55 (3),

223-252.

Holcomb, Lori B. (2009). Results & Lessons Learned from 1:1 Laptop Initiatives: A

Collective Review. TechTrends: Linking Research & Practice to Improve

Learning, 53 (6), 49-55.

Holme, Idar Magne, & Solvang, Bernt Krohn. (1997). Forskningsmetodik: Om

kvalitativa och kvantitativa metoder (2:a rev. och utök. uppl.). Lund:

Studentlitteratur.

Husserl, Edmund. (1931/1976). Ideas: General introduction to pure phenomenology

(Repr. uppl.). London: New York: Allen & Unwin ; Humanities P.

Husserl, Edmund. (1936/1970). The crisis of European sciences and transcendental

phenomenology: An introduction to phenomenological philosophy. Evanston:

Northwestern U.P.

Husserl, Edmund. (1939/1973). Experience and judgment: Investigations in a genealogy

of logic. Evanston: Northwestern Univ. Press.

Husserl, Edmund. (1950/1995). Fenomenologins idé (2:a uppl.). Göteborg: Daidalos.

Hylén, Jan. (2007). Digitala lärresurser: Möjligheter och utmaningar för skolan.

Stockholm: Myndigheten för skolutveckling.

Hylén, Jan. (2011). Digitaliseringen av skolan (2:a, rev. uppl.). Lund:

Studentlitteratur.

Inan, Fethi A., & Lowther, Deborah L. (2010). Laptops in the K-12 classrooms:

Exploring factors impacting instructional use. Computers & Education, 55

(3), 937-944.

Ivarsson, Jonas. (2009). Pedagogiska redskap och det fria utforskandet. Digital

kompetanse: Nordic Journal of Digital Literacy, (01), 39-47.

Jackson, Philip Wesley. (1968/1990). Life in classrooms. New York: Teachers College

Press.

Jank, Werner, & Meyer, Hilbert (1997b). Sambandet mellan didaktisk teorikunskap

och handlingskompetens. I M. Uljens (Red.), Didaktik (s. 35-46). Lund:

Studentlitteratur.

Litteratur

226

Jedeskog, Gunilla. (2005). Ch@nging school: Implementation of ICT in Swedish School,

Campaigns and Experiences 1984-2004. Uppsala: Pedagogiska institutionen,

Uppsala universitet.

Jedeskog, Gunilla, & Nissen, Jörgen. (2004). ICT in the Classroom: Is Doing More

Important than Knowing? Education and Information Technologies, 9 (1), 37-

45.

Johansson, Karin, Lindblom, Pelle, Rask, Stig Roland, & KK-stiftelsen. (2007). Unga

nätkulturer: röster om nätet, framtiden, värderingar och lärande. Stockholm:

Stiftelsen för kunskaps- och kompetensutveckling.

Juhlin Svensson, Ann-Christine. (2000). Nya redskap för lärande: Studier av lärarens

val och användning av läromedel i gymnasieskolan. (Doktorsavhandling,

Studies in educational sciences, 23), Stockholm: HLS.

Karlsson, Mia. (2004). An ITiS teacher team as a community of practice. (Doctoral

thesis, Göteborg studies in educational sciences, 216), Göteborg: Acta

Universitatis Gothoburgensis.

Kjällander, Susanne. (2011). Designs for learning in an extended digital environment:

Case studies of social interaction in the social science classroom. (Doktors-

avhandling, Doktorsavhandlingar från Institutionen för pedagogik och

didaktik, 1), Stockholm: Department of Education, Stockholm University.

Kristensson Uggla, Bengt. (2012). Slaget om verkligheten: Filosofi, omvärldsanalys,

tolkning (Ny utg.). Höör: Symposion.

Krumsvik, Rune J. (2011). Digital competence in Norwegian teacher education and

schools. Högre utbildning, 1 (1).

Kusenbach, Margareth. (2003). Street phenomenology: The go-along as

ethnographic research tool. Ethnography, 4 (3), 455-485.

Kvale, Steinar. (1997). Den kvalitativa forskningsintervjun. Lund: Studentlitteratur.

Larsson, Staffan. (2005). Om kvalitet i kvalitativa studier. Nordisk pedagogik, 25 (1),

16-35.

Limberg, Louise. (2001). Att söka information för att lära: En studie av samspel mellan

informationssökning och lärande. (Doktorsavhandling, Skrifter från Valfrid,

16), Borås: Göteborgs universitet, Borås.

Limberg, Louise, & Folkesson, Lena. (2006). Undervisning i informationssökning:

Slutrapport från projektet Informationssökning, didaktik och lärande (IDOL).

Borås: Valfrid.

Lindberg, J. Ola, & Olofsson, Anders D. (2008). An ethical perspective on ICT in the

context of the Other. I T. Hansson (Red.), Handbook of research on digital

information technologies: Innovations, methods and ethical issues. Hersley, PA:

Information science reference.

Lindblad, Sverker, Linde, Göran , & Naeslund, Lars. (1999). Ramfaktorteori och

praktiskt förnuft. Pedagogisk forskning i Sverige, 4 (1), 93-109.

 Litteratur

227

Lindkvist, Peter. (2013). It-användning och it-kompetens i skolan. Stockholm:

Skolverket.

Lortie, Dan C. (1975/2002). Schoolteacher: A sociological study (2:a uppl.). Chicago:

University of Chicago Press.

Lundgren, Anna Sofia. (2009). Störningar på Holland Park Avenue. I G. Arvastson

& B. Ehn (Red.), Etnografiska observationer (s. 83-99). Lund:

Studentlitteratur.

Lundgren, Ulf P. Svingby, Gunilla & Wallin, Erik (Red.). (1982). Läroplaner och

läromedel: En konferensrapport. Stockholm: Institutionen för pedagogik,

Högskolan för lärarutbildning.

Lundmark, Elisabeth. (2000). Uppdrag lärande & IT? (Doktorsavhandling, Luleå

tekniska universitet, 16), Luleå: Luleå tekniska universitet, Centrum för

forskning i lärande, Luleå.

Lundstedt, Anna. (2009). Mentala kartor och vägbeskrivningar. I G. Arvastson & B.

Ehn (Red.), Etnografiska observationer (s. 135-145). Lund: Studentlitteratur.

Lundström, Ulf. (2007). Gymnasielärare: Perspektiv på lärares arbete och yrkesutveckling

vid millennieskiftet. (Doktorsavhandling, Doktorsavhandlingar inom den

Nationella forskarskolan i pedagogiskt arbete, 7), Umeå: Institutionen för

barn- och ungdomspedagogik, specialpedagogik och vägledning, Umeå

universitet.

Lübcke, Poul (Red.). (1988). Filosofilexikonet. Filosofer och filosofiska begrepp från A till

Ö. Stockholm: Forum.

Magnusson, Anders. (1998). Lärarkunskapens uttryck: En studie av lärares

självförståelse och vardagspraktik. (Doktorsavhandling, Linköping studies in

education and psychology, 58), Linköping: Linköpings universitet.

Martin, Allan, & Grudziecki, Jan. (2006). DigEuLit: Concepts and Tools for Digital

Literacy Development. Italics, 5 (4), 249-267

Merleau-Ponty, Maurice. (1945). Phénoménologie de la perception. (Thèse de doctorat,

), Gallimard, Paris,.

Merleau-Ponty, Maurice. (1945/1962). Phenomenology of perception. (Doctoral thesis),

Routledge & Kegan Paul, London.

Merleau-Ponty, Maurice. (1945/1999). Kroppens fenomenologi. Göteborg: Daidalos.

Mishra, Punya, & Koehler, Matthew J (2006). Technological Pedagogical Content

Knowledge: A Framework for Teacher Knowledge. Teachers College Record,

(108), 1017-1054.

Molander, Bengt. (1996). Kunskap i handling (2:a, omarb. uppl.). Göteborg: Daidalos.

Mork, Sonja M. (2006). ICT in science education: Exploring the digital learning materials

at viten.no. (Doktorgradsavhandling, Series of dissertations submitted to

the Faculty of Education, 53), Olso: Department for Teacher Education and

School Development, Faculty of Education Unipub.

Litteratur

228

Naeslund, Lars. (2001). Att organisera pedagogisk frihet: Fallstudie av självständigt

arbete med datorstöd vid grundskola. Linköping: Institutionen för

beteendevetenskap, Läspedagogiska institutet EMIR, Linköpings

universitet.

Nehls, Eddy. (2003). Vägval: Lastbilsförare i fjärrtrafik - perspektiv på yrkeskultur och

genus. (Doktorsavhandling, Skrifter från Etnologiska föreningen i

Västsverige, 41), Göteborg: Göteborgs universitet, Etnologiska institut-

ionen, Etnologiska fören. i Västsverige

Nissen, Jörgen. (2002). "Säg IT - det räcker": Att utveckla skolan med några lysande IT-

projekt: Utvärdering av KK-stiftelsens satsning på större skolutvecklingsprojekt.

Stockholm: Stiftelsen för kunskaps- och kompetensutveckling.

Näringsdepartementet. (2011). IT i människans tjänst. En digital agenda för Sverige.

Stockholm: Näringsdepartementet.

O'Toole, Paddy, & Were, Prisca. (2008). Observing places: Using space and

material culture in qualitative research. Qualitative Reseach, 8 (5), 616-634.

OECD. (2009a). Beyond textbooks: Digital learning resources as systemic innovation in

the Nordic countries (O. Centre for Educational Research and Innovation

Red.). Paris: Organisation for Economic Co-operation and Development

(OECD).

OECD. (2009b). OECD study on digital learning resources as sytematic innovation:

Country case study report on Sweden. Final: February 2009. Paris: Organisation

for Economic Co-operation and Development (OECD), Centre for

Educational Research and Innovation (CERI).

Olofsson, Anders D., & Lindberg, J. Ola. (2012). How do waves shape the litoral? I

A. D. Olofsson & J. O. Lindberg (Red.), Informed design of educational

technologies in higher education: Enhanced learning and teaching. (s. xviii-

xxviiii). Hershey, PA: Information Science Reference.

Ottenbreit-Leftwich, Anne T., Glazewski, Krista D., Newby, Timothy J., & Ertmer,

Peggy A. (2010). Teacher value beliefs associated with using technology:

Addressing professional and student needs. Computers and Education, 55

(3), 1321-1335.

Palak, Deniz, & Walls, Richard T. (2009). Teachers' Beliefs and Technology

Practices: A Mixed-methods Approach. Journal of Research on Technology in

Education, 41 (4), 417-441.

Parding, Karolina. (2010). Lärares arbetsvillkor - handlingsutrymme i tider av

förändrad styrning. Didaktisk tidskrift, 19 (2), 95-111.

Player-Koro, Catarina. (2012). Factors influencing teachers' use of ICT in education.

Education Inquiry, 3 (1), 93-108.

Polanyi, Michael. (1966/1983). The tacit dimension (Repr.). Gloucester, Mass.: Peter

Smith.

 Litteratur

229

Prop 2009/10:165. Den nya skollagen - för kunskap, valfrihet och trygghet. Stockholm:

Regeringen Nedladdad från http://www.regeringen.se/sb/d/108/a/142368.

Rhöse, Eva. (2003). Läraridentitet och lärararbete: Fem livsberättelser. (Doktors-

avhandling, Karlstad University studies, 32), Karlstad: Avdelningen för

pedagogik, Institutionen för utbildningsvetenskap, Karlstads universitet.

Rhöse Martinsson, Eva. (2006). Lärares arbete och lärande. I A.-K. Boström & B.

Lidholt (Red.), Lärares arbete. Pedagogikforskare reflekterar utifrån olika

perspektiv. En antologi från en konferens anordnad av Myndigheten för skol-

utveckling (Vol. 29, s. 19-24). Stockholm: Myndigheten för skolutveckling.

Ricoeur, Paul. (1986/2008). From text to action: Essays in hermeneutics, II. London:

Continuum.

Riis, Ulla. (2000b). KK-stiftelsens satsning på 27 stora skolutvecklingsprojekt och ut-

värdering och forskning i anslutning till satsningen: En rapport till KK-stiftelsens

styrelse i september 1999. Uppsala: Pedagogiska institutionen, Uppsala

universitet.

Riis, Ulla (Red.). (2000a). IT i skolan mellan vision och praktik: En forskningsöversikt.

Stockholm: Skolverket

Ruin, Hans. (2005). Kommentar till Heideggers Varat och tiden. Huddinge: Södertörns

högskola.

Ryen, Anne. (2004). Kvalitativ intervju: Från vetenskapsteori till fältstudier. Malmö:

Liber.

Ryle, Gilbert. (1949/2002). The concept of mind. Chicago: University of Chicago Press.

Samuelsson, Joakim. (2003). Nytt, på nytt sätt? En studie över datorn som förändrings-

agent av matematikundervisningens villkor, metoder och resultat i skolår 7-9.

(Doktorsavhandling), Uppsala: Pedagogiska institutionen, Uppsala

universitet.

Schön, Donald A. (1983). The reflective practitioner: How professionals think in action.

New York: Basic Books.

Selander, Staffan. (1988). Lärobokskunskap: Pedagogisk textanalys med exempel från

läroböcker i historia 1841-1985. Lund: Studentlitteratur.

Selander, Staffan. (2005). Lärares kunskaper - lärares arbete. I Vetenskapsrådet

(Red.), Lära ut och in: om innehållet i pedagogisk verksamhet (Vol. 11, s. 14-20).

Stockholm: Vetenskapsrådet.

Selander, Staffan. (2009). Didaktisk design. I S. Selander & E. Svärdemo Åberg

(Red.), Didaktisk design i digital miljö: Nya möjligheter för lärande. Stockholm:

Liber.

Shapley, Kelly, Sheehan, Daniel, Maloney, Catherine, & Caranikas-Walker, Fanny.

(2010). Effects of technology immersion on teachers' growth in technology

competency, ideology, and practices. Journal of Educational Computing

Research, 42 (1), 1-33.

Litteratur

230

Shulman, Lee S. (1986). Those who Understand: Knowledge Growth in Teaching.

Educational Researcher, 15 (2), 4-14.

Silvernail, David L., & Lane, Dawn M. M. (2004). The impact of Maine’s one-to-one

laptop program on middle school teachers and students: Phase one summary

evidence. Portland, ME: Maine Education Policy Research Institute,

University of Southern Maine.

Simons, Helen. (2009). Case study research in practice. London: SAGE.

Sjöberg, Jeanette. (2010). Chatt som umgängesform: Unga skapar nätgemenskap.

(Doktorsavhandling), Stockholm: Institutionen för barn- och ungdoms-

vetenskap, Stockholms universitet.

Skolverket. (2006a). Läromedlens roll i undervisningen: Grundskollärares val, an-

vändning och bedömning av läromedel i bild, engelska och samhällskunskap (Vol.

284). Stockholm: Skolverket.

Skolverket. (2006b). Läroplan för de frivilliga skolformerna Lpf 94: Gymnasieskolan,

gymnasiesärskolan, den kommunala vuxenutbildningen, statens skolor för vuxna

och vuxenutbildningen för utvecklingsstörda. Stockholm: Skolverket

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

Stockholm: Skolverket.

Skolverket. (2013). Lärarnas yrkesvardag: En nationell kartläggning av grundskollärares

tidsanvändning (Vol. 385). Stockholm: Skolverket.

Skolöverstyrelsen. (1980). Läroplan för grundskolan: Allmän del: Mål och riktlinjer,

kursplaner, timplaner. Stockholm: LiberLäromedel/Utbildningsförlaget.

Snyder, Kristen M. (2007). The Digital Culture and ”Peda-Socio” Transformation.

Seminar.net. International journal of media, technology and life long learning, 3

(1), 1-15.

Solhaug, Trond. (2009). Two configurations for accessing classroom computers:

Differential impact on students' critical reflections and their empower-

ment. Journal of Computer Assisted Learning, 25 (5), 411-422.

SOU 1992:94. Skola för bildning: Huvudbetänkande av Läroplanskommittén. Stockholm:

Allmänna förlaget.

SOU 1994:118. Vingar åt människans förmåga : informationsteknologin : betänkande av

Informationskommissionen. Stockholm: Fritze.

SOU 2003:15. Läromedel - specifikt: Betänkande om läromedel för funktionshindrade.

Stockholm: Fritzes.

SOU 2014:13. En digital agenda i människans tjänst - en ljusnande framtid kan bli vår:

Betänkande av Digitaliseringskommissionen. Stockholm: Fritze.

Spiegelberg, Herbert. (1982). The Phenomenological movement: A historical intro-

duction. London: Martin Nijhoff

Stake, Robert E. (1995). The art of case study research. Thousand Oaks (CA): SAGE.

 Litteratur

231

Statistiska centralbyrån, SCB. (2013). Privatpersoners användning av datorer och

internet 2012. Stockholm: SCB.

Stigmar, Martin. (2002). Metakognition och Internet: Om gymnasieelevers informations-

användning vid arbete med Internet. (Doktorsavhandling, Acta Wexionensia:

Pedagogik, 15), Växjö: Växjö University

Sundin, Olof. (2012). Att hantera kunskap och information i den digitala samtiden.

I Litteraturutredningen, U. Carlsson & J. Johannisson (Red.), Läsarens

marknad, marknadens läsare: En forskningsantologi i samarbete med Nordicom (s.

141-154). Stockholm: Fritze.

Svanberg, Peter. (2013). Digitalisering, vad menas? Hämtad från http://-

www.tnc.se/digitalisering-konkret-omvandling-till-nollor-och-ettor-eller-

allmaent-oekande-av-datoranvaendandet.html

Säljö, Roger, & Linderoth, Jonas (Red.). (2002). Utm@ningar och e-frestelser: IT och

skolans lärkultur. Stockholm: Prisma.

Söderlund, Anders. (2000). Det långa mötet - IT och skolan: Om spridning och an-

ammande av IT i den svenska skolan. (Doktorsavhandling, Luleå tekniska

universitet, 22), Luleå: Luleå tekniska universitet. (2000:22)

Taawo, Alma, Davidsson, Mattias, & Becker, Peter (2014-04-27). Egen dator.

[Blogginlägg]. Hämtad från http://www2.diu.se/framlar/egen-dator/

Tallberg Broman, Ingegerd. (2006). Förhandlande och normerande praktiker i ett

vidgat läraruppdrag. I A.-K. Boström & B. Lidholt (Red.), Lärares arbete.

Pedagogikforskare reflekterar utifrån olika perspektiv: En antologi från en

konferens anordnad av Myndigheten för skolutveckling (Vol. nr. 29, s. 79-92).

Stockholm: Myndigheten för skolutveckling.

Tallvid, Martin. (2010). En-till-En: Falkenbergs väg till framtiden? Falkenberg: Barn-

och utbildningsförvaltningen.

Tallvid, Martin. (2011). Från datorkunskap till En-till-En. I B. Jansson (Red.),

Utbildningvetenskapens kärna: Läraryrkets innersta väsen? (s. 141-163). Malmö:

Gleerup.

Tjora, Aksel H. (2006). Writing small discoveries: An exploration of frech observers'

observations. Qualitative Research, 6 (4), 429-451.

Utbildningsdepartementet. (1998). Läroplan för det obligatoriska skolväsendet, förskole-

klassen och fritidshemmet: Lpo 94, anpassad till att också omfatta förskoleklassen

och fritidshemmet. Stockholm: Utbildningsdepartementet.

Valiente, Oscar. (2010) 1-1 in Education: Current Practice, International Com-

parative Research Evidence and Policy Implications. OECD Education

Working Papers: OECD Publishing.

Wallace, Raven McCrory. (2004). A Framwork for Understanding Teaching With

the Internet. American Educational Research Journal, 41 (2), 447-488.

Litteratur

232

van Braak, Johan. (2001). Factors influencing the use of computers mediated

communication by teachers in secondary schools. Computers & Education,

36, 41-57.

van Manen, Max. (1990). Researching lived experience: Human science for an action

sensitive pedagogy. Albany, N.Y., London: State University of New York

Press ; Althouse.

van Manen, Max. (1991). The tact of teaching: The meaning of pedagogical thoughtful-

ness. London, Ontario: Althouse Press.

van Manen, Max. (2008). Pedagogical Sensitivity and Teachers Practical Knowing-

in-Action. Peking University Education Review, (2008-1).

van Peursen, Cornelis Anthonie (1977). The Horizon. I F. A. Elliston & P. Mc

Cormick (Red.), Husserl: Expositons and Appraisals (s. 182-201). Notre Dame:

University of Notre Dame Press.

Wedin, Ann-Sofi. (2007). Lärares arbete och kunskapsbildning: Utmaningar och inviter i

den vardagliga praktiken. (Doktorsavhandling, Linköping studies in

pedagogic practices, 2), Linköping: Institutionen för beteendevetenskap

och lärande, Linköpings universitet.

Vetenskapsrådet. (2013). Codex regler och riktlinjer för forskning. Hämtad 2014-

05-17, från http://codex.vr.se/

Wolcott, Harry F. (2003). The man in the principal's office: An ethnography (Upp-

daterad uppl.). Lanham, MD: AltaMira Press.

Wolfinger, Nicholas H. (2002). On writing fieldnotes: Collection strategies and

background expectancies. Qualitative Reseach, 2 (1), 85-95.

Ödman, Per-Johan. (2007). Tolkning, förståelse, vetande: Hermeneutik i teori och praktik

(2:a, omarb. uppl.). Stockholm: Norstedts.

 Bilagor

233

 BILAGA A

MISSIV: LÄRARES VAL AV ELEKTRONISKA LÄROMEDEL, EN
FORSKNINGSSTUDIE

Mittuniversitetet Härnösand 2010-06-02

Institutionen för utbildningsvetenskap (UTV)

Till hösten genomförs i Sundsvall en forskningsstudie med syfte att undersöka vad som

ligger till grund för gymnasielärares val av elektroniska läromedel (e-läromedel). Till den

söks nu informanter.

Det finns idag en mängd olika elektroniska resurser på internet som kan användas i

undervisningen jämte traditionella tryckta läromedel. Till dessa kan räknas den strida ström

av elektroniska läromedel och hjälpmedel som även de flesta läromedelsförlag numera

producerar. Hur är det möjligt för lärare att välja ut det som är lämpligt att använda som

läromedel i denna mångfald av elektroniska produkter? Vilka strategier används och vilka

didaktiska ställningstaganden ligger till grund för de val som görs?

Frågan om vad som ligger till grund för gymnasielärares val av e-läromedel är inte enkel att

besvara så för att få ett helhetsperspektiv söks nu i Sundsvall lärare, elever och

skolbibliotekarier vid gymnasieskolor i Sundsvall som vill delta i studien. De metoder som

kommer att användas för att samla in material är medföljande observationer och intervjuer.

Dokumentering kommer att ske med hjälp av fältanteckningar och ljudinspelning vid såväl

de medföljande observationerna som intervjuerna, dessa kommer därefter att skrivas ut.

Material och deltagande i studien kommer att behandlas i enlighet med de forskningsetiska

principerna. Det innebär att insamlat materialet inte kommer att användas för något annat

ändamål än forskning, materialet kommer att hanteras konfidentiellt, samt att deltagande i

studien är frivilligt och deltagandet när som helst kan avbrytas, även utan särskild

förklaring.

Det som är centralt i studien är att undersöka hur gymnasieläraren i det vardagliga arbetet

väljer mellan olika typer av elektroniska läromedel (e-läromedel) till sin undervisning och

vilka tankar och erfarenheter som ligger till grund för deras val. Det innebär att jag som

utför studien följer en lärare under några dagar i hans eller hennes arbete samt gör

intervjuer med några lärare och elever samt andra som arbetar med skolans elektroniska

läromedel.

Den syn på e-läromedel som används i studien är bred för att fånga in den mångfald av

elektroniska och digitala produkter som kan användas som läromedel i skolan. Hit kan

räknas bland annat datorprogram och applikationer från läromedelsförlagen, fritt

tillgängliga applikationer på internet, databaser via skolbiblioteket och lärares

Bilagor

234

egenproducerade läromedel, wikiwebbplatser och bloggar för att bara nämna några. Till e-

läromedel räknas även pedagogiska plattformar, First Class är ett sådant exempel, som

används i undervisningen. Idag behöver lärare varken vara expert på IKT eller olika digitala

verktyg för att använda e-läromedel undervisningen, men däremot på något sätt kunna

hantera mångfalden av e-läromedel.

Jag som genomför denna studie heter Ann-Katrin Perselli och är doktorand i pedagogik vid

Institutionen för Utbildningsvetenskap (UTV) i Härnösand, Mittuniversitetet och är knuten

till forskningsområdet Digital kompetens. Studien som beskrivs här ovan är en del i min

forskarutbildning och kommer att inom ett par år att presenteras i en avhandling.

Har du några frågor är du välkommen att kontakta mig, jag berättar gärna mer via telefon

eller vid ett besök på skolan.

Ann-Katrin Perselli,

Doktorand vid Institutionen för Utbildningsvetenskap, Mittuniversitetet

Telefon: 0611-XXXXX, 0XX-XXXXXX

E-post: ann-katrin.perselli@miun.se

mailto:ann-katrin.perselli@miun.se

����������

�

En forskningsstudie om lärares val av
elektroniska läromedel

	

���
��
 ��������	

 ��
��
���������
���
���
� � ���������
�
�
�
�
��
�
 ��� �
����
�
�� �
�
����!�"#$
%�

�
� ����
�
�
 � &'�
���
�
����� (����!��))�)))))))
�

���
��
*��������+,��
*��

����������

�

�����������	�
��

������������	�	������
���

Lärares val av elektroniska läromedel

- .
����
��/�
���
�����

��/
���������01�����������
2����������'������ ���� �
����
��
��������������
������
��
��� ��
�
���01� �����,��������
�������
��
���������� ��*�

- 3�2���
'��
�
���4
- &���
'
�����'�����
'����� '�5�������
�����'����������
������
��
��� ��
�
�6
- $����������
������
'��
�
��
���
��
����
�����'�������
�� ����26�
- $����

��'���'������������
1�
���� �����
����
���

�
������������ ����01�

�
 '
�
�
��� ���������������
��� ��
�
��
6�
- $����
��

������1������ ��
���������
1�
���� �����
�������������� �����

�'����� ���� �����
�����'���������6�

����������

�

�����������	�
��

������������	�	������
���

Vad menar jag med elektroniska
läromedel och resurser

- 7���
��
��������������
��
8 7���
��
���4���,�� ����
�������

/

5�������
��
��

8 ����
��4���,��
����

- 7���
��
������'��
���
��������� 9���

��!�����:
8 	
 '
������'��
����/�
��
� ��'������01���� ��� �

 '���
�,���15'���� �
�������

�/0�

8 ����
����4���,�1���
��
����
��
����9��
�
:

8 %2��
!��

��
��
���
������
8 ��
� �����

����
� �
8 %5�� ����!� ����!�3;!�
���

���,��!�<��������!�
���
���,���
��
 '
������
�
��� ��
�
�

����������

�

�����������	�
��

������������	�	������
���

Läromedel och resurser

- 	���
�,��5�
��������
��
���,����2��

���� ��
���2��
����2
��

����1�
����
�
���01��'��,������ ������ ���
�
���,
��
����
15'��,����������

��5'� ����

��������01��
 �0����
��
������!���*�*�������
��!���
������01��
����
��
�����
15'��,���� =�� >� � ��15'��,����!�=�� >�!�����

����������

?

�����������	�
��

������������	�	������
���

Varför en studie av lärares val av digitala
lärresurser och läromedel?

- =/�
�����,��'��������������1� �� �����
�����'��,������01���������

- @��/���� �

������������,� ����
 '
�
�
����������2
 ���
�� ��
 '
�
�
�

- A ����/����������
�,����
��'��,����������0�

����01��'����

- @�����
�����
 �0���
��
�� ��������������01������
���������
��
�����
�'��,����

- A��
���������� �����,���
������

�����,�����
�����'���������

����������

�

�����������	�
��

������������	�	������
���

PRESENTATION AV EN FORSKNINGSSTUDIE BILAGA B

235

Informanter

�����	
�����

����������

B

���������
����

����	��
 ��	�	

�����������	��
�	

����	�����
�!
��	�	���
�����
��

�����������	�
��

������������	�	������
���

Tillvägagångssätt

- Huvudinformanten4��

�� 5��,������
����2�����01�
,�����5�
�������� �
��
��
������,�1��������
�������
�����������2��� �0���

- Kollegor4��

�� 5��,������
����2���
- Elever!�9���
:4�C�����

�� 5��,������
����2���
- Bibliotekarie4��

�� 5��,������
����2���
- IT/läromedelsansvarig4��

�� 5��,������
����2���
- Skolpersona�4��
���,�������,
��

����������

(

�����������	�
��

������������	�	������
���

Dokumentation

- Medföljande observation4�=5���
����
�
�!��'�
�

�0�
�
���

- Intervjuer/gruppintervjue�4�=5���
����
�
�!��'�
�

�0�
�
���

- Informella samtal4�3'�
�

�0�
�
���

����������

>

�����������	�
��

������������	�	������
���

Forskningsetiska ställningstaganden

%�
�������01����
���
������
����
���,,����

���1�
�������
�
���1�
�,�����������
�
���
��������
0����
�*���
��

��'��
�

4
8 �
��,��
�,�
������
��

����,,����

��
 '
��������
2��
��

�
�

'
��,2� '
 �����
�
�'
��,2��'
������
�
�
8 %�
������
���,,����

�1�

�������
����

����

8 ���
���
������
����
�'����� �����
��01���
�
'����,�1���
�� ��/
��!�

' �
��
�
��'���������������
�
8 ��������������������
����
�������
�
���,,���,�
������
��

�

��1�
������2��2��

��'

��

��
���,�

��
����

����
�
��

����'
���

���������������������	�
��

������������	�	������
���

��

236

 Bilagor

237

 BILAGA C

INTERVJUFRÅGOR TILL HUVUDINFORMANTERNA

Dessa intervjufrågor är till den ”vanliga” intervjun med huvudinformanten som är tänkt att

föregå den medföljande observationen.

Frågor eller ord som inleds med en rund ring, o, är tänkta som följdfrågor.

Inledande information om dig och ditt arbete:

Berätta först lite om dig själv, hur gammal du är, vilka utbildningar du har gått, vilket eller

vilka ämnen du undervisar i hur länge du har arbetat som lärare, etc.

Hur har du utvecklat dina kunskaper om digitala lärresurser, datorer, internet,

programvaror etc. som du kan använda i undervisningen?

o Kompetensutveckling, tidigare yrke, fritid, egna barn

Den dagliga undervisningen

Vad innebär det för ditt arbete att eleverna har bärbara datorer?

o Har ditt arbete, planering och undervisning förändrats i o m att alla elever har fått en bärbar

dator och undervisningen ska bedrivs mer med digitala lärresurser?

o Kan du ge några exempel?

Vilken betydelse har elevernas kunskaper och erfarenheter av datorer och internet för din

undervisning och val av digitala lärresurser?

o Får eleverna söka fritt på internet?

Planering av undervisning och val av läromedel som ska användas

Berätta hur du brukar planera din undervisning, beskriv t.ex. ett tema eller en kurs som du

har eller haft. Kan du ge några exempel?

o Hur ofta händer det att du får ändra din planering? Vad brukar du få ändra på?

o Vilka läromedel, såväl tryckta som elektroniska/digitala, använder du dig av och vilka

väljer du bort? Varför väljer du som du gör?

o Vilka strategier använder du? Varför?

Vilka möjligheter har du att själv bestämma vilket/vilka läromedel/digital lärresurs som du

ska använda i undervisningen?

Ser du några didaktiska skillnader mellan tryckta läromedel och digitala lärresurser? Vilka?

o Finns det för- och nackdelar med tryckta läromedel respektive digitala lärresurser? Vilka?

Vilka läromedel, såväl tryckta som elektroniska/digitala, använder du dig av och vilka väljer

du bort? Har du några favoriter? Varför väljer du dessa?

Bilagor

238

o Vilka webbplatser brukar du använda?

o Utvalda källor på internet? Värderade källor

o Skolbibliotekets/bibliotekets databaser

o Skolverkets databaser, Länkskafferiet, Lektion.se

Framtiden

Hur tror du att din undervisning ser ut om 3 månader, 1 år och om 5 år?

 Bilagor

239

 BILAGA D

INTERVJUFRÅGOR TILL BIBLIOTEKARIE OCH PERSONAL PÅ
AV-CENTRALEN

Dessa intervjuer syftar till att ge bakgrund till studien. Frågor eller ord som inleds med en

rund ring, o, är tänkta som följdfrågor.

En inledande fråga

Berätta först lite om dig själv, hur gammal du är, vilka utbildningar du har gått, ev. tidigare

arbeten samt hur länge du har arbetat på skolan med dessa arbetsuppgifter.

Berätta hur du brukar göra när du väljer läromedel eller/och e-resurser för inköp.

Vad grundar sig valen på?

Inflytande på förvärv

Hur samarbetar du med lärare vid inköp av digitala lärarresurser till AV-

centralen/biblioteket?

Har eleverna något inflytande på inköpen? På vilket sätt?

Har ekonomin något inflytande på inköpen? Vad prioriteras?

Finns det några hinder som brukar nämnas när lärarna diskuterar eller väljer e-resurser i

samtalen med dig? Vilka?

o Skolan, kommunen, läroplaner.

Finns det några digitala lärresurser som efterfrågas mer än andra? Vilka?

Vad är det som oftast används? (om det nu går att kontrollera, t.ex. användning av

databaser /Lektion.se)

Erfarenheter av digital utrustning

Brukar lärare be dig om råd/be om hjälp när det gäller användning av informationssökning/

IKT/digitala lärresurser i undervisningen? Kan du ge några exempel?

o Brukar lärarna berätta om sin undervisning och om hur den digitala resursen ska

användas? Kan du ge några exempel?

o Vid användning av egenproducerade läromedel, AV-centralens, bibliotekets

resurser eller internet?

Bilagor

240

Hur brukar du diskutera med lärarna om att använda internet i undervisningen?

Hur ser du på frågan om att låta eleverna använda internet fritt under lektionerna?

Framtiden

Hur tror du att undervisningen i skolan ser ut om tre månader, ett år, fem år?

 Bilagor

241

 BILAGA E

INTERVJUGUIDE TILL GRUPPINTERVJUER MED LÄRARE

Frågor eller ord som inleds med en rund ring, o, är tänkta som följdfrågor.

Undervisning med digitala lärresurser

Hur ser ni på införandet av bärbara datorer och en undervisning med ökat inslag av digitala

lärresurser?

o Vad motiverar digitala lärresurser i undervisningen? Fördelar/nackdelar?

 elevernas kunskaper, utformning, tillgänglighet, innehåll, nivå, kursplaner,

läroplaner

o Har ”datoriseringen” fört med sig några förändringar när det gäller er

undervisning? Vilka då? I ert arbete för övrigt?

o Får ni stöd från skolledningen i form av t.ex. kompetensutveckling? På vilket sätt?

 På vilket sätt bedrivs det intern kompetensutveckling inom arbetslaget,

skolan? Hur tipsar och lär ni av varandra?

Finns det några hinder för att införa och använda digitala lärresurser? Vilka?

När det gäller utvecklingen av undervisning med digitala lärresurser, hur ser ni på

samarbetet inom ämneskollegiet, lärarlaget, med enskilda kollegor och andra skolor?

Brukar ni producera egna läromedel eller material? Även digitala?

o Vem äger det producerade materialet, skolan eller läraren?

Var eller vem/vilka fattar beslut om vilka digitala lärresurser som ska användas i

undervisningen?

o Vilka är inblandade eller påverkar valet av läromedel/digitala lärresurser?

Digitala resurser i undervisningen

Vilka egenskaper ska digitala lärresurser ha för att vara aktuella att använda i

undervisningen?

Vilka andra saker tycker ni är viktiga att tänka på när ni väljer vilket eller vilka

läromedel/lärresurser som ska användas i undervisningen?

o Kommer ni på något mer? Kan ni utveckla..?

 Ekonomi, egna och andras erfarenheter, elevernas kunskaper,

förslag, utformning, tillgänglighet, innehåll, nivå, kursplaner,

läroplan, reklam, bedömning

Bilagor

242

Hur ser ni på era möjligheter att kontrollera och bedöma elevernas arbete för att kunna sätta

betyg när eleverna använder datorer i sitt arbete?

Finns det begränsningar för vilka webbplatser som eleverna får använda? Om så, vilka?

o Lämpligare med ämnesrelaterade webbplatser, möjligheter för bedömning

o Elevernas kunskaper, olämpliga platser etc.

o Skolbibliotekets/bibliotekets databaser, AV-media

o Skolverkets databaser, Länkskafferiet, Projekt Runeberg, Tidningen i skolan – nu?

 Bilagor

243

 BILAGA F

INTERVJUGUIDE TILL GRUPPINTERVJUER MED ELEVER

Dessa intervjufrågor syftar till att ge bakgrund till studien.

Elevernas uppfattningar om undervisningen och de nya bärbara datorerna.

Ni har fått bärbara datorer som ni ska använda i skolan, berätta hur ni ser på det?

Funderingar, varför, svårt, lätt, tungt, roligt, stimulerande, prov, bra, dåligt?

Hur pratar läraren med er om det nya med datorer i klassrummet och undervisningen?

Får ni vara med och bestämma vad ni ska lära er och hur undervisningen går till? Hur?

o Kan ni ge några exempel?

Brukar ni märka av om det ibland finns hinder eller problem för att köpa in eller på annat

sätt använda en programvara/dator/webbplats/läromedel?

o Hur? Vad brukar nämnas?

Hur brukar läraren förklara vad som ska göras under lektionen?

Elevernas uppfattningar om erfarenheter av digitala resurser

Berätta hur ni ser på er lärares kunskaper om e-resurser och datorer?

Har lärarens erfarenheter av internet och IKT någon betydelse för er undervisning och ert

lärande? Hur då? Kan ni ge exempel?

Vad innebär era egna kunskaper och erfarenheter av datorer och internet för

undervisningen och ert lärande i skolan?

Brukar ni och er lärare använda digitala lärresurser som läraren själv har gjort? Vilka?

Hur ofta brukar ni få använda internet under lektionerna?

Brukar ni få söka information fritt på internet i ämnet eller hänvisar läraren till särskilda

platser på internet? Vilka i så fall?

Framtiden

Hur tror ni att undervisningen i skolan ser ut om 3 månader, 1 år och om 5 år?

Bilagor

244

BILAGA G

DEN UPPFÖLJANDE INTERVJUN: INTERVJUFRÅGOR TILL
ANDRÉ

Den studie jag genomför är en undersökning av vad som ligger till grund för lärares val mellan

olika digitala resurser. Min definition av digitala resurser är bred, med digitala resurser avses

alla digitala produkter som lärare och elever kan tänka sig använda i undervisningen och

sitt lärande. Det handlar alltså om resurser som är fritt tillgängliga på internet, digitala

läromedel från läromedelsförlag, digital utrustning av olika slag, film och program från AV-

centralen, databaser på biblioteket med mera.

Jag besökte dig för intervju och observation i november/december 2010. Det är ett och ett

halvt år sedan. Den terminen utökades kommunens satsning på IT i skolan och även

samhällsprogrammets elever fick låna bärbara datorer. Vad har du för tankar om din

undervisning och elevernas arbete med datorer under den här tiden som har gått? I frågorna

nedan har jag klippt in utdrag med dina synpunkter från intervjun i november 2010.

1) Upplever du några förändringar i din undervisning?

Finns det saker som fungerar bättre eller sämre?

2) Du berättade vid mitt förra besök att du arbetar webbaserat med din undervisning utifrån

skolans pedagogiska plattform, itslearning, att du sällan använder tryckta läroböcker, utan i

stället utvecklar egna läromedel. Hur undervisar du idag?

3) Vad tänker du idag om tillgången på digitala resurser som passar din undervisning?

Hur väljer du digitala resurser idag jämfört med hösten 2010?

Vilka tankar har du om dina möjligheter att skaffa information och kunskap

om nya digitala resurser och möjliga användningssätt i undervisningen?

Får ni lärare kompetensutbildning och/eller internutbildning?

4) När jag läser igenom mina anteckningar och utskrifter om vad du säger om digitala

resurser i undervisningen skulle jag vilja sammanfatta det så här: De digitala resurserna

ska kunna ge eleven möjlighet till kreativitet, vara aktuella och ge variation i

undervisningen.

Vad tänker du om min sammanfattning?

5) Du berättade vid mitt förra besök att du hellre låter eleverna använda granskade och

värderade källor för informationssökning än söka fritt på internet för att bespara både

dig och eleverna arbetstid samt att du ibland skickar eleverna till skolbiblioteket för att

söka artiklar i databaser. Vad tänker du om elevernas informationssökning och den flora

 Bilagor

245

av digitala resurser och hur du som lärare ska hantera problematiken med elevernas

svårigheter att källkritiskt granska källor på internet? (se även utdrag från intervjun)

6) Hur är det med AV-centralen? Har din användning i undervisningen av dokumentärer,

filmer och andra resurser från AV-centralen förändrats på något sätt? Om ja, kan du

berätta hur?

7) Vi pratade under intervjun om datorns betydelse för undervisningen i den nära

framtiden. Vad tänker du idag om din synpunkt här nedan?

”Datorn skapar en annan tillgänglighet och möjlighet till eget ansvar för eleverna. När

de har mognat in i användningen av datorerna kan de använda datorerna till att styra

sina liv på ett annat sätt än vara styrt av skolschemat. Schemat kommer att förändras,

eleverna kommer att kunna följa skolgången var som helst och när som helst (många

elever åker på träningsläger). Skolan måste anpassa sig.”

8) Vad tänker du om dina framtidsidéer som du skissade på för ett och ett halvt år sedan?

(se utdraget nedan)

Hur tror du att din undervisning ser ut om ett år och om fem?

Utdrag från intervjusvar till fråga 5

Min fråga: Finns det vissa källor som du vill att eleverna ska använda?

Ditt svar: ”Ja, i början när man började använda datorer för några år sedan, då gjorde jag

nog mer så att jag sa: jaa, nu får ni kolla liksom, kolla upp lite fakta om det här eller det här.

Men det blir inte bra, de hamnar alltid på Wikipedia, eller så googlar de på en sida som inte

är så där. Så källkritiskt är de inte där riktigt. Nu jobbar ju vi med källkritiska saker också på

både historien och på samhällskunskapen, naturligtvis. Men det jag kommer göra mer och

mer, det är att ju att använda biblioteket och de databaser som finns där. Då är man på den

säkra sidan. Men sedan brukar jag också själv leta upp lite länkar som jag tycker är bra. För

det här fria sökandet, ja visst de ska ju träna på det, men ofta hamnar de, och jag säger inte

att Wikipedia inte är bra, för att det finns många sidor där som är bra, men då måste jag

själv kolla upp det innan. Och det har ju hänt att eleverna har skickat in jättekonstiga

uppgifter kan jag säga … på grund av att de inte vet källkritiskt, var de ska lägga sig

liksom.”

Utdrag från intervjusvar till fråga 8.

Min fråga: Vad tror du om din undervisning om tre månader, ett år, eller fem år? Tror du att

det är några förändringar?

Ditt svar: ” Om både ett och fem år skulle jag säga att skolan ser väldigt annorlunda ut, dels

därför att tekniken har utvecklats så oerhört mycket, och om fem år så tror jag den … ja det

går så fort, den utvecklingen går så fort och den skapar sådana enorma möjligheter för

Bilagor

246

undervisning. … Och, jag kan, som konkret, så hoppas ju jag att elever kan, till stor del, för

att det ska vara praktiskt kanske också då, läsa en del kurser på gymnasiet på distans. Dit

vill jag komma, inte helt på distans, men till en stor del ska de kunna. Som idag, jag har ju

elever som, jag har en elev, hon som sa till mig: jag måste vara ledig på torsdag, fredag för

jag ska på landslagsläger i fotboll här nu. Jaa, vad ska jag säga om det? Nej, du får inte åka!

Det är klart att hon måste åka på det. Jag har elever som, jag hade [namn på en elev] till

exempel, [idrotten], hon var ju, hon dök ju upp ibland liksom, det var ju ett evigt pusslande

för att liksom. ”Jag är i Australien, du jag är i Florida men vad ska jag göra i, på

samhällskursen?” Lite underligt. Det är bara ett exempel, det kan också vara som har

diagnos, som inte alls kan vara i en sådan här grupp, som skulle kunna läsa på distans. Det

finns elever som skulle kunna läsa kursen mycket fortare, … och då kanske man inte

behöver träffas lika mycket som, vi träffas kanske i seminarieform kanske? Förstår du? Det

finna jättemycket idéer, men tyvärr så Björklund har ju inte alls, han har gjort en del bra

grejer för skolan, men det här har han inte förstått tyvärr. Det tycker jag är ett stort

problem.”...”Eleverna är så flexibla idag, och de är så uppkopplade via det här (klappar på

dator) så att en del saker gör eleverna mycket bättre om, om de sitter med sin iPhone eller

vad det nu är för tekniska underverk de har, äger, än att de sitter i en grupp där det är lite

stökigt kanske, de stör varandra. Ja, och dessutom har de, är de så aktiva, man brukar ju

säga det om ungdomar att de är ju, teknik är på datorn, det förslöar ungdomar, det är bara

skitsnack. Alltså de här ungdomarna som vi har, de är så oerhört aktiva idrottsmässigt på

alla möjliga sätt, varför skulle inte en sådan elev kunna göra läxan när den sitter på bussen

ut till stallet, förstår du? Så att där man måste slå ner de här murarna lite grann och ge

eleverna möjlighet.”

 Bilagor

247

 BILAGA H

DEN UPPFÖLJANDE INTERVJUN: INTERVJUFRÅGOR TILL KIM
Den studie jag genomför är en undersökning av vad som ligger till grund för lärares val mellan

olika digitala resurser. Min definition av digitala resurser är bred, med digitala resurser menar

jag alla digitala produkter som lärare och elever kan tänka sig använda i undervisningen

och sitt lärande. Det handlar alltså om resurser som är fritt tillgängliga på internet, digitala

läromedel från läromedelsförlag, digital utrustning av olika slag, film och program från AV-

centralen, databaser på biblioteket med mera.

Jag besökte dig för intervju och observation i oktober 2010. Det är ett och ett halvt år sedan.

Den terminen utökades kommunens satsning på IT i skolan och även samhällsprogrammets

elever fick låna bärbara datorer. Vad har du för tankar om din undervisning och elevernas

arbete med datorer under den här tiden som har gått? I frågorna nedan har jag klippt in

utdrag med dina synpunkter från intervjun i november 2010.

1) Upplever du några förändringar i din undervisning?

Finns det saker som fungerar bättre eller sämre?

2) Du berättade vid mitt förra besök att du inte arbetade webbaserat med din undervisning

utifrån skolans pedagogiska plattform, itslearning, att du hade en Faktabyrå och aldrig

använde tryckta läroböcker, utan i stället utvecklar egna läromedel. Hur undervisar du

idag?

3) Vad tänker du idag om tillgången på digitala resurser som passar din undervisning?

 Hur väljer du digitala resurser idag jämfört med hösten 2010?

Vilka tankar har du om dina möjligheter att skaffa information och kunskap

om nya digitala resurser och möjliga användningssätt i undervisningen?

Får ni lärare kompetensutbildning och/eller internutbildning?

4) När jag läser igenom mina anteckningar och utskrifter om vad du säger om digitala

resurser i undervisningen skulle jag vilja sammanfatta det så här: Lärare saknar tid att

utveckla sitt kunnande om digitala resurser, dokumentärer är bra underlag för elevernas

diskussioner, samt, elevernas bärbara datorer har gjort det möjligt att arbeta med digitala

resurser i undervisningen. Vad tänker du om min sammanfattning?

5) Du berättade vid mitt förra besök att du ofta lät eleverna söka fritt på internet och du

berättade att du ofta hänvisar dem till skolbiblioteket för att söka artiklar i databaser.

Vad tänker du om elevernas informationssökning idag?

Bilagor

248

6) Hur är det med AV-centralen? Har din användning i undervisningen av dokumentärer,

filmer och andra resurser från AV-centralen förändrats på något sätt? Om ja, kan du

berätta hur?

7) För ett och ett halvt år sedan kunde du inte tänka dig undervisning utan fysiska möten

mellan lärare och elev, vad tänker du idag om ditt svar (se utdraget nedan)?

Hur tror du att din undervisning ser ut om ett år och om fem år?

Utdrag från intervjusvar

Min fråga om framtiden: Tror du att du fortfarande har ett klassrum med elever?

Ditt svar: Jaaa, Jag hoppas det. Jo det tror jag att jag kommer att ha. Alltså, jag har väldigt

svårt att allting bra skulle kunna ske, att jag sitter på en kammare och eleverna kanske

sitter i sin hem eller vad det nu kan var för någonting och att undervisningen skulle ske

där igenom. För det blir inte dynamiskt, tror jag.

Min fråga: Det här dynamiska som du pratar om, vad är det du tror att det dynamiska

kan tillföra eleverna?

Ditt svar: När eleverna sitter i ett klassrum tillsammans, i stället för att var och en skulle

sitta på sin egen kammare, så sker det någon i mötet mellan människor också. Alltså,

diskuterar vi politik så, man är inte bara vid en dator utan man ” men du, vad tycker du

om det där då?”, ”hur tänker du om det här?” Och så börjar man diskutera med

varandra, man för en dialog med varandra, ibland debatt också. Även om debatten inte

alltid är önskvärt så, men ibland kan det vara det. Det kan ju vara roligt, men under

strukturerade former, men den här dialogen är ju svår att få när var och en sitter på sin

kammare liksom. Man kan ju prata genom datorer, absolut. Men det här liksom … att

sitta bredvid varandra, det fysiska mötet, det är nästan oslagbart faktiskt ändå, kan jag

tycka, i den här inlärningsprocessen.

 Bilagor

249

 BILAGA I

DEN UPPFÖLJANDE INTERVJUN: INTERVJUFRÅGOR TILL LEO

Den studie jag genomför är en undersökning av vad som ligger till grund för lärares val mellan

olika digitala resurser. Min definition av digitala resurser är bred, med digitala resurser menar

jag alla digitala produkter som lärare och elever kan tänka sig använda i undervisningen

och sitt lärande. Det handlar alltså om resurser som är fritt tillgängliga på internet, digitala

läromedel från läromedelsförlag, digital utrustning av olika slag, film och program från AV-

centralen, databaser på biblioteket med mera.

Jag besökte dig för intervju och observation i oktober 2010. Det är ett och ett halvt år sedan.

Den terminen utökades kommunens satsning på IT i skolan och även samhällsprogrammets

elever fick låna bärbara datorer. Vad har du för tankar om din undervisning och elevernas

arbete med datorer under den här tiden som har gått? I frågorna nedan har jag klippt in

utdrag med dina synpunkter från intervjun i november 2010.

1) Upplever du några förändringar i din undervisning?

Finns det saker som fungerar bättre eller sämre?

2) Du berättade vid mitt förra besök att du hellre via mail skickade undervisningsmaterial

och länkar till eleverna i stället för att arbeta webbaserat med din undervisning utifrån

skolans nya pedagogiska plattform, itslearning. Hur undervisar du idag?

”Jag frågar om Leo har en sida för mentorsuppgifter där han lägger

information till eleverna. Leo frågar om jag menar en klassmapp. Jo, det har

han ju, svarar Leo, men han mailar oftast till hela klassen. Men när han har

ämnen som är individuella val, då kan eleverna komma från olika klasser

och program och då menar Leo att han måste lägga upp en kursmapp för

att eleverna ska kunna nå och för att han ska kunna nå information. Men i

den här klassen behövs det inte menar han. Leo behöver ingen annan

mapp, han behöver inte skapa en ny mapp för att eleverna ska nå honom,

för de når ju varandra hela tiden. ” (utdrag ur sammanfattningen av den

inspelade observationen)

3) Vad tänker du idag om tillgången på digitala resurser som passar din undervisning?

 Hur väljer du digitala resurser idag jämfört med hösten 2010?

Vilka tankar har du om dina möjligheter att skaffa information och kunskap

om nya digitala resurser och möjliga användningssätt i undervisningen?

Får ni lärare kompetensutbildning och/eller internutbildning?

Bilagor

250

4) När jag läser igenom mina anteckningar och utskrifter om vad du säger om digitala

resurser i undervisningen skulle jag vilja sammanfatta det så här: Lärare saknar tid att

utveckla sitt kunnande om digitala resurser, det fysiska mötet mellan lärare och elever är

viktigt för elevernas lärande, samt, samt, att datorer inte alltid passar in i din pedagogik.

Vad tänker du om min sammanfattning?

5) Du berättade vid mitt förra besök att du ofta lät eleverna söka information till sina

arbeten via länkar som du mailade till eleverna, och att du ofta hänvisar dem till

skolbibliotekets databaser. Vad tänker du om elevernas informationssökning idag?

6) Hur är det med AV-centralen? Har din användning i undervisningen av dokumentärer,

filmer och andra resurser från AV-centralen förändrats på något sätt? Om ja, kan du

berätta hur?

7) Förra gången jag var här berättade du att relationerna med eleverna var viktiga för din

undervisning. Just när intervjun avslutades sa du så här:

Min fråga: Finns det något du vill tillägga?

Ditt svar: ”Men ändå är jag fullständigt övertygad om att till syvende och

sist är det ändå mötet mellan människor som kommer att avgöra framtiden,

för läraryrket också i framtiden. Att man möter upp, relationerna kommer

att vara avgörande. … Ja.”

Vad tänker du om det du sa då idag?

8) Hur tror du att din undervisning ser ut om fem år? När jag frågade för ett och ett halvt år

sedan svarade du så här:

Jag frågade: Hur tror du att din undervisning ser ut om fem år?

Du svarade: L: Ja om fem år? Ja … ja förhoppningsvis har jag blivit ännu

bättre på att nyttja digitala lärresurser och låtit det bli en del av min

undervisning för var dag. För visst vill jag bli bättre på det, men man måste

prioritera också.

Jag frågade: Tror du att det finns ett val, att undvika digitala lärresurser?

Du svarade: Nej, det tror jag inte. Även om jag kan, det är som om pendeln

går från det ena hållet till det andra.

 Bilagor

251

 BILAGA J

DEN UPPFÖLJANDE INTERVJUN: INTERVJUFRÅGOR TILL
ROBIN

Den studie jag genomför är en undersökning av vad som ligger till grund för lärares val mellan

olika digitala resurser. Min definition av digitala resurser är bred, med digitala resurser menar

jag alla digitala produkter som lärare och elever kan tänka sig använda i undervisningen

och sitt lärande. Det handlar alltså om resurser som är fritt tillgängliga på internet, digitala

läromedel från läromedelsförlag, digital utrustning av olika slag, film och program från AV-

centralen, databaser på biblioteket med mera.

Jag besökte dig för intervju och observation i oktober 2010. Det är ett och ett halvt år sedan.

Den terminen utökades kommunens satsning på IT i skolan och även samhällsprogrammets

elever fick låna bärbara datorer. Vad har du för tankar om din undervisning och elevernas

arbete med datorer under den här tiden som har gått? I frågorna nedan har jag klippt in

utdrag med dina synpunkter från intervjun i november 2010.

1) Upplever du några förändringar i din undervisning?

Finns det saker som fungerar bättre eller sämre?

2) Du berättade vid mitt förra besök att du hade börjat titta på skolans nya pedagogiska

plattform, itslearning. Är den en del av din undervisning du idag?

3) Vad tänker du idag om tillgången på digitala resurser som passar din undervisning?

 Hur väljer du digitala resurser idag jämfört med hösten 2010?

Vilka tankar har du om dina möjligheter att skaffa information och kunskap

om nya digitala resurser och möjliga användningssätt i undervisningen?

Får ni lärare kompetensutbildning och/eller internutbildning?

4) När jag läser igenom mina anteckningar och utskrifter om vad du säger om digitala

resurser i undervisningen skulle jag vilja sammanfatta det så här: Du analyserar ständigt

nya digitala resurser för att förstå hur de kan användas i din undervisning. Du motiverar

och utmanar eleverna att lära sig använda Web 2.0 i sitt lärande. Dina relationer med

eleverna och deras förtroende är betydelsefullt för din undervisning. Vad tänker du om

min sammanfattning?

5) Du berättade vid mitt förra besök att du ofta lät eleverna söka information till sina

arbeten fritt på internet, men att du även hänvisa dem till säkra webbplatser med

artiklar som exempelvis skolbibliotekets databaser. Vad tänker du om elevernas

informationssökning idag?

Bilagor

252

6) Hur är det med AV-centralen? Har din användning i undervisningen av dokumentärer,

filmer och andra resurser från AV-centralen förändrats på något sätt? Om ja, kan du

berätta hur?

7) Förra gången jag var här berättade du att relationerna med eleverna var betydelsefulla för

din undervisning och du sa bland annat så här:

Jag frågar: Kan jag kalla ditt sätt att undervisa som ett samspel med

eleverna, eller är du en auktoritär lärare?

Du svarar: Nej Inte nu för tiden. Det är därför som jag lyckas så bra, att

kunna bli ett hjälpmedel för dem. Jag blir liksom en av dem fast min

verktygslåda är lite större. De är också snickare som sitter där med

hammare och såg, men så kommer jag med alla andra saker som de saknar.

Jag är den levande internet på många sätt och vis. Men naturligtvis kan jag

inte ha alla kunskaper som Google, men förhoppningsvis så ser man att jag

är en lärare. Men som jag sa om maskinen, en lärare ska inte kunna bli

utbytt av en maskin. Det är en utgångspunkt jag kan betona en gång till.

Vad tänker du om det du sa då idag?

8) Hur tror du att din undervisning ser ut om fem år? När jag frågade för ett och ett halvt år

sedan svarade du bland annat så här:

Utdrag 1.

Du säger: Jag vet inte om jag är naiv eller framåt, när jag säger att den här

gammeldags läroboken kanske inte kommer att behövas. Det är kognitiva

processer om vad man kan förstå som är [viktiga] för mig.” (från

inspelningen av den medföljande observationen)

Utdrag 2.

 Jag frågar: En sista fråga, om framtiden.

Du svarar: Oh, bra fråga. Tre månader från nu ser jag ingen stor förändring.

Ett år från nu så finns det fler roliga program som kommer ut. Det är

itslearning, full fart, naturligtvis ska jag använda det mycket mer.

Förhoppningsvis har jag implementerat en bättre utvärdering på olika

moment, jag gör kurserna så att jag får direkt feed back från eleverna exakt

vad de tycker och tänker på det som vi har gått igenom. Och kan få en

bättre syn på vad de tycker om Google translate. Jag menar Google

document, Google doc, jag har gjort det förut, men om ett år kan jag

förhoppningsvis göra det mer stabilt. Fem år från nu, vem vet? Jag ser fram

emot den värsta, snabbaste, iPad framför dem i stället för en Dell dator, som

 Bilagor

253

är mer användbar där, som grabbar in till många olika böcker som de

använder, som använder iTunes, som har webbkamera så man kan koppla

direkt, så man kan prata med varandra, som man kan använda så, ja.

Mycket olika saker om fem år från nu, men jag hoppas (framför allt) på en

helhet på den här. Kan man säga så? För det finns många lärare som gör

och andra … de finns på den här Blooms taxonomitriangeln, jag menar det

finns många som sitter på baskunskapsnivå. Om fem år från nu, jag hoppas

att de har klivit upp i den här triangeln och att alla är på samma sida och

liksom att tåget går i full fart. (utdrag från intervjun)

Bilagor

254

BILAGA K

DIGITALA RESURSER SOM NÄMNS AV STUDIENS DELTAGARE

BETT, http://www.bettshow.com/

Brottsförebyggande rådet, BRÅ, http://www.bra.se

Camtasia studio, http://www.techsmith.com/camtasia.html

Dell, http://www.dell.se

Dexter, http://www.ist.com/sve/startsida?tabID=213

EBSCOhost (skolbibliotketsdatabaser)

Educational Websites, http://www.topedusites.com/

ENTERSTAT, http://www.enterstat.se/

eTwinning, www.etwinning.net

Facebook, https://sv-se.facebook.com/

First Class, http://www.firstclass.com/

Flipboard, http://flipboard.com/

Glogster https://sites.google.com/site/glogsterswedish/

Google document, https://accounts.google.com/ServiceLogin?service=writely

Google scholar, http://scholar.google.se/

Google translate, http://translate.google.se/

Grou.ps, http://grou.ps/home

iBooks, http://www.apple.com/ibooks-author/

iMove www.apple.com/se/ilife/imovie/

itslearning, http://www.itslearning.se/

iPhone

iTune university http://edition.cnn.com/2009/BUSINESS/10/16/online.university/

iTunes University, flera internationella universitet, bla. http://www.open.edu/itunes/

JENSEN education, http://www.jenseneducation.se/

Koll på cashen, http://www.kollpacashen.se/

Kommunwebben

Langwitches, http://langwitches.org/blog/2011/08/08/the-next-step-amplification-amplify/

Länkskafferiet, http://www.lankskafferiet.org/

Lektion.se, http://lektion.se/

Lexia, http://www.lexia.nu

Ming, http://www.ming.se/

Moodle, https://moodle.org/?lang=sv

Netflix, https://www.netflix.com

Onenote, http://office.microsoft.com/sv-se/onenote/

Pingpong, http://pingpong.se/

Poll Everywhere, http://www.polleverywhere.com/

Prezi, http://prezi.com/

http://www.bettshow.com/
http://www.bra.se/#&panel1-1
http://www.techsmith.com/camtasia.html
http://www.dell.se/
http://www.ist.com/sve/startsida?tabID=213
http://www.topedusites.com/
http://www.enterstat.se/
http://www.etwinning.net/
https://sv-se.facebook.com/
http://www.firstclass.com/
http://flipboard.com/
https://sites.google.com/site/glogsterswedish/
https://accounts.google.com/ServiceLogin?service=writely
http://scholar.google.se/
http://translate.google.se/
http://grou.ps/home
http://www.apple.com/ibooks-author/
http://www.apple.com/se/ilife/imovie/
http://www.itslearning.se/
http://edition.cnn.com/2009/BUSINESS/10/16/online.university/
http://www.open.edu/itunes/
http://www.jenseneducation.se/
http://www.kollpacashen.se/
http://langwitches.org/blog/2011/08/08/the-next-step-amplification-amplify/
http://www.lankskafferiet.org/
http://lektion.se/
http://www.lexia.nu/
http://www.ming.se/
https://moodle.org/?lang=sv
https://www.netflix.com/
http://office.microsoft.com/sv-se/onenote/
http://pingpong.se/
http://www.polleverywhere.com/
http://prezi.com/

 Bilagor

255

SimilarSites, http://www.similarsites.com/

Skype, http://www.skype.com/sv/

Statistiska centralbyråns , SCB, http://www.scb.se

Svenska FN-förbundet, http://www.fn.se/skola/fn-rollspel

Sveriges Radio, SR, http://sverigesradio.se/

SVTplay, http://svtplay.se/

TEDtalks, http://www.ted.com/talks

http://www.ted.com/talks/lang/eng/sugata_mitra_shows_how_kids_teach_themselves.html

Twitter, https://twitter.com/sweden

Ugglebloggen, http://uggleblogg.pedagogbloggar.se/

Wetpaint, wiki

Wikipedia, http://sv.wikipedia.org http://www.wikipedia.org

Youtube, http://www.youtube.com/

http://www.similarsites.com/
http://www.skype.com/sv/
http://www.scb.se/
http://www.fn.se/skola/fn-rollspel
http://sverigesradio.se/
http://svtplay.se/
http://www.ted.com/talks
http://www.ted.com/talks/lang/eng/sugata_mitra_shows_how_kids_teach_themselves.html
https://twitter.com/sweden
http://uggleblogg.pedagogbloggar.se/
http://sv.wikipedia.org/
http://www.wikipedia.org/
http://www.youtube.com/

Bilagor

256

AKADEMISKA AVHANDLINGAR
Vid Avdelningen för utbildningsvetenskap (UTV), Mittuniversitetet

1. Hansson, Anneli. (2013). Arbete med skolutveckling – En potentiell gränszon

mellan verksamheter? Ett verksamhetsteoretiskt perspektiv på en svensk skolas arbete

över tid med att verksamhetsintegrera IT. Härnösand: Mittuniversitetet; 2013. Mid

Sweden University doctoral thesis, nr 165.

2. Arvidson, Catarina. (2014). Genuspedagogers berättelser om makt och kontroll.

Härnösand: Mittuniversitetet; 2014. Mid Sweden University doctoral thesis, nr

182.

3. Perselli, Ann-Katrin. (2014). Från datasal till en-till-en. En studie av lärares

erfarenheter av digitala resurser i undervisningen. Härnösand: Mittuniversitetet,

2014. Mid Sweden University doctoral thesis, nr 196.

