
LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Pedagogiska dilemman

Proceedings från Humanistiska och teologiska fakulteternas pedagogiska
inspirationskonferens 2016
Maurits, Alexander; Mårtensson, Katarina

2018

Document Version:
Förlagets slutgiltiga version

Link to publication

Citation for published version (APA):
Maurits, A., & Mårtensson, K. (Red.) (2018). Pedagogiska dilemman: Proceedings från Humanistiska och
teologiska fakulteternas pedagogiska inspirationskonferens 2016.

Total number of authors:
2

General rights
Unless other specific re-use rights are stated the following general rights apply:
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors
and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the
legal requirements associated with these rights.
 • Users may download and print one copy of any publication from the public portal for the purpose of private study
or research.
 • You may not further distribute the material or use it for any profit-making activity or commercial gain
 • You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: https://creativecommons.org/licenses/
Take down policy
If you believe that this document breaches copyright please contact us providing details, and we will remove
access to the work immediately and investigate your claim.

https://portal.research.lu.se/sv/publications/6c8d73fa-b06a-4a66-b732-5b46fa3bd282

Download date: 22. Dec. 2025

Pedagogiska dilemman
Proceedings från Humanistiska och teologiska
fakulteternas pedagogiska inspirationskonferens 2016

RED. ALEXANDER MAURITS & KATARINA MÅRTENSSON | LUNDS UNIVERSITET

ISBN 978-91-7267-403-5

Humanistiska och teologiska fakulteterna vid Lunds
universitet anordnar vartannat år en högskolepedagogisk
inspirationskonferens för sin undervisande personal. Syftet
med dessa konferenser är att inspirera till erfarenhetsutbyte
och diskussion om undervisning och lärande.

I denna antologi har vi samlat elva bidrag som presenterades
vid 2016 års inspirationskonferens. Rubriken för konferensen
var »pedagogiska dilemman« och i princip alla antologibidrag
tangerar på ett eller annat sätt detta ständigt aktuella
tema. I antologin diskuteras olika utmaningar som man
som universitetslärare inom humaniora och teologi har att
hantera. Det kan till exempel handla om att välja relevanta
examinationsformer, att hantera bristen på kontakttid mellan
student och lärare, att driva kursutvecklingsprojekt eller att
undervisa disciplinöverskridande. En av artiklarna är författad
av den erkände norske pedagogikprofessorn Gunnar Handal
och handlar om »kollegaveiledning« och formerna för ett
tillitsfullt kollegialt samtal om undervisning.

Pr
in

te
d

by
 M

ed
ia

-T
ry

ck
, L

un
d

20
18

 N

O
RD

IC
 S

W
A

N
 E

C
O

LA
BE

L
 3

04
1

09
03

9

7
8
9
1
7
2

6
7
4
0
3
5

pedagogiska dilemman

Pedagogiska dilemman
Proceedings från Humanistiska och teologiska fakulteternas

pedagogiska inspirationskonferens 2016

Red. Alexander Maurits & Katarina Mårtensson

Humanistiska och
teologiska fakulteterna

© Författarna och Humanistiska och teologiska fakulteterna, Lunds universitet

isbn 978-91-7267-403-5 (tryck)
isbn 978-91-7267-404-2 (PDF)

Tryckt hos Media-Tryck, Lunds universitet, Lund 2018

Media-Tryck är ett miljömärkt och
ISO 14001-certifi erat tryckeri.
Läs mer om vårt miljöarbete på
www.mediatryck.lu.se

Trycksak

SV
AN

ENMÄRKET

CERTIFICATION

ISO 14001:2015

TM

Innehållsförteckning

Vikten av underbyggda samtal om
undervisning och studenters lärande	 7
Alexander Maurits & Katarina Mårtensson

KEYNOTES

Dilemman vi lever	 15
Gunilla Amnér, Björn Badersten & Peter Svensson

Kollegaveiledning med veilederen som »kritisk venn«	 29
Gunnar Handal

CONSTRUCTIVE ALIGNMENT

Konstruktiv länkning	 39
Roberta Colonna Dahlman

Salstentamen 	 55
Tobias Hägerland

Att integrera salstentamen i kursen genom att
låta studenterna konstruera tentan	 77
Martin Wessbrandt

Kunsten at reducere en delkurs 	 85
Maria Simonsen

NORMKRITISKA PERSPEKTIV

Högtidsdag i Svenska Akademien	 99
Martin Malmström

Att undervisa ämnesdisciplinöverskridande om normkritik 	 109
Magdalena Nordin

LÄRARROLLEN OCH DESS FÖRUTSÄTTNINGAR

Fakultetens pedagogiska fluortant	 125
Fredrik Eriksson

Ensuring continuity in teaching at a university
based on impermanent employment	 135
Peter Bengtsen

»Att göra en produkt som sen ska leva sitt eget liv«	 143
Marita Ljungqvist & Maria Hedberg

Författarpresentationer	 155

7

Vikten av underbyggda samtal om
undervisning och studenters lärande

Alexander Maurits & Katarina Mårtensson

Humanistiska och teologiska fakulteternas pedagogiska utvecklingsarbete
bygger på två viktiga principer: den ena handlar om att öka mängden och
frekvensen av pedagogiska samtal, dvs. samtal om undervisning och stu-
denters lärande och förutsättningarna för dessa. Den andra principen hand-
lar om att dessa samtal i allt högre grad ska vara pedagogiskt underbyggda,
dvs. grundade i pedagogisk litteratur, i forskning om undervisning och lä-
rande samt på beprövad erfarenhet. Dessa båda principer utgör fundament
i det som internationellt kommit att kallas scholarship of teaching and lear-
ning och som visat sig ha betydelse för universitetslärares professionella
utveckling och deras studenters lärande.1 Tillsammans kan därigenom alla
som är engagerade i undervisningen inom HT-fakulteterna utbyta erfaren-
heter, kritiskt reflektera över den pedagogiska vardag i vilken man verkar,
skapa mening och gemensamt inspireras till nya pedagogiska tankar, insik-
ter och praktiker. Sådana samtal kan med fördel ske såväl inom ämnen och
lärarlag som mellan olika ämnen och grupperingar inom fakulteterna.

1 E. Boyer, »Scholarship reconsidered«: Priorities of the professoriate. Princeton, NJ: The
Carnegie Foundation, 1990; C. Kreber, »Teaching excellence, teaching expertise and the
scholarship of teaching«: Innovative Higher Education, 27(1), 2002, s. 5–23; K. Mårtens-
son, Influencing teaching and learning microcultures. Academic development in a research-in-
tensive university. Lund: Lund University Press, 2014; K. Trigwell, »Scholarship of teaching
and learning«: L. Hunt & D. Chalmers (red.), University Teaching in Focus: A learning-
centred approach. Routledge, 2012.

Vikten av underbyggda samtal

8

En annan viktig del av utvecklingsarbetet inom fakulteterna handlar om
att skapa artefakter, dokumentation av tankar, erfarenheter, och systema-
tiska observationer av undervisningen och studenternas lärande. Detta är
också en central aspekt av scholarship of teaching and learning. Inom de
högskolepedagogiska kurserna som erbjuds fakulteternas lärare skrivs och
diskuteras papers och fördjupningsuppgifter som i stor utsträckning bidrar
till att genomlysa och föra underbyggda resonemang om HT-fakulteternas
utbildningar i syfte att stärka utbildningarnas kvalitet. Sådana artefakter
kan spridas lokalt, inom ämnesgrupper, institutioner och fakulteterna, och
utgöra underlag för ytterligare kritiska reflektioner och erfarenhetsutbyten.
De kan dessutom utgöra en viktig del av lärares pedagogiska meritering.

Inspirationskonferensen, som arrangerats vartannat år sedan 2008, var
alltså den 5:e i ordningen. Konferensen utgör en fakultetsgemensam arena
för sådana samtal som beskrivs ovan. Genom att presentationerna dess-
utom dokumenteras i föreliggande antologi skapas ytterligare en artefakt
som kan spridas inom fakulteterna som underlag för inspiration. Därige-
nom hoppas vi som ansvarar för denna antologi att goda exempel, kritiska
reflektioner och underbyggda resonemang om olika aspekter av undervis-
ningen kan komma fler än deltagarna vid konferensen till godo.

Vi som organiserar konferensen gläds åt att det intresse som deltagarna
visar för de högskolepedagogiska frågorna, och att samtalen som sker är
kritiskt reflekterande kring olika centrala aspekter av undervisning och
studenters lärande. Temat för 2016 års inspirationskonferens var »pedago-
giska dilemman«. Utifrån en rad olika perspektiv menar vi att bidragen i
denna antologi adresserar just detta tema.

Föreliggande antologi inleds med de tryckta versionerna av de två key-
noteföreläsningar som hölls vid inspirationskonferensen. I artikeln »Di-
lemman vi lever« diskuterar Gunilla Amnér, Björn Badersten och Peter
Svensson hur universitetslärare kan förhålla sig till de olika typer av ibland
motsägelsefulla krav som ställs. Receptet som bjuds är inte att man ska fly
från lärarskapets dilemman. Istället måste man lära sig att hantera dem,
leva med dem och lära sig av dem, eftersom de bidrar till att utveckla lärar-
rollen och därmed bidrar till att skapa goda lärandemiljöer.

9

Vikten av underbyggda samtal

Den andra keynoteföreläsningen hölls av den norske pedagogikprofes-
sorn Gunnar Handal. I artikeln »Kollegaveiledning med veilederen som
›kritisk venn‹« för Handal samman det av honom introducerade och myck-
et spridda konceptet »kritisk vän« med tanken på hur lärarlag i ett kolle-
gialt samtal präglat av tillit kan stärka varandra i lärarrollen. Handal ger
exempel på modeller som kan användas för att få till stånd en god kolle-
gial vägledning.

Under rubriken »Constructive Alignment« har vi samlat fyra artiklar som
alla tar sikte på hur man kan tydliggöra den konstruktiva länkningen mellan
alla eller flera moment på en kurs. I den första av dessa praktiknära artiklar
belyser Roberta Colonna Dahlman hur hon reviderat kursupplägget på kan-
didatkursen i italienska vid Lunds universitet. Utifrån kursens lärandemål
visar hon hur förändrade och nya läraktiviteter kan bidra till att öka målupp-
fyllelsen på kursen ifråga. En stor vinst med förändringarna är därtill att
studenterna står bättre rustade när de kommer ut i arbetslivet.

Vid ett första påseende tycks det vara ett dilemma, eller i alla fall en
paradox, att flera utbildningar inom humanistiska discipliner ofta håller
fast vid salstentamen som den dominerande examinationsformen. Bilden
kan dock nyanseras och i sitt antologibidrag slår religionsvetaren Tobias
Hägerland ett slag för på vilka sätt salstentamen faktiskt kan tjäna som en
genomtänkt pedagogisk examinationsform. Det Hägerland särskilt beto-
nar är vikten av att salstentamen utformas så att den täcker alla kursmålen
att tydliggöra relationen mellan salstentan och lärandemålen och under-
visningen – konstruktiv länkning.

Ett konkret exempel på hur man som lärare kan arbeta mer aktivt med
salstentamen som examinationsform och därtill engagera studenterna i
processen och förbereda dem på den kommande tentamen möter i Martin
Wessbrandts bidrag. Wessbrandt redogör här för erfarenheterna av att ar-
beta med en s.k. tentaverkstad där studenterna under kursens gång tillsam-
mans med läraren konstruerar tentafrågor.

Ett inte ovanligt dilemma uppstår när en kurs reduceras i tim- och/eller
poängantal. Ett exempel på hur en sådan utmaning kan hanteras möter i
Maria Simonsens artikel om kursen »Bok- och förlagshistoria«. Simonsen
visar hur hon utifrån högskolepedagogiska överväganden hanterade det
dilemma som uppstod när kursen krymptes från 7,5 till 5 högskolepoäng.

Vikten av underbyggda samtal

10

I den del av antologin som fått rubriken »Normkritiska perspektiv«
ryms två läsvärda bidrag. I det första diskuterar utbildningsvetaren Martin
Malmström föreställningar om studenters skrivande i historia och nutid.
Malmström visar hur de utsagor om studenternas bristande skrivförmåga
som vi möter i vår samtid inte är något nytt. Frågan har varit uppe för
diskussion flera gånger de senaste femtio åren. Utöver denna historiska
kontinuitet är det också angeläget att, som Malmström, fråga sig hur in-
ställningen till studenter påverkas av att vi som lärare finns i en diskurs där
det tas för givet att studenterna inte kan tillgodogöra sig kunskaper och
färdigheter i akademiskt skrivande. I det andra »normkritiska« bidraget
presenterar Magdalena Nordin sina erfarenheter av att undervisa om
normkritik på läkarutbildningen. Hur normer reproduceras och bidrar till
att upprätthålla olika maktförhållanden behöver diskuteras även inom lä-
karutbildningen.

I antologins sista del, »Lärarrollen och dess förutsättningar«, diskuterar
Fredrik Eriksson hur biblioteken vid universitet och högskolor kan bidra
till att stärka undervisningen i humanioria och teologi. Med exempel från
ämnen som filmvetenskap och journalistik visar Eriksson hur det kan
fungera när biblioteksundervisningen är välintegrerad.

En annan minst sagt viktig förutsättning för en universitetslärare rör
förutsättningarna för själva anställningen. Hur osäkra anställningsförhål-
landen för framför allt yngre universitetslärare påverkar möjligheterna till
pedagogisk utveckling diskuteras i Peter Bengtsens sammanfattning över
det rundabordssamtal han ledde under inspirationskonferensen.

Att lärarrollen är stadd i förändring är en utsaga som återkommer. Inte
minst gäller detta när det ökade inslaget av e-lärande kommer på tal. På
vilket sätt s.k. MOOCs påverkat de lärare som deltog i Lunds universitets
MOOC-projekt under 2014−2016 diskuteras i Marita Ljungqvists och Ma-
ria Hedbergs avslutande artikel. Den omvälvning som det ökade inslaget
av e-lärande innebär kräver, föga förvånande, engagerade lärare. För att
arbetet ska bli framgångsrikt fordras att de lärare som involveras utifrån
sina specifika ämneskompetenser, ser arbetet som meningsfullt samt att de
känner ett ägandeskap för de utbildningar som de utvecklar.

11

Vikten av underbyggda samtal

Referenser
Boyer, E., Scholarship reconsidered: Priorities of the professoriate. Princeton, NJ: The Carne-

gie Foundation, 1990.
Kreber, C., »Teaching excellence, teaching expertise and the scholarship of teaching« Inno-

vative Higher Education, 27(1), 2002, s. 5–23.
Mårtensson, K., Influencing teaching and learning microcultures. Academic development in a

research-intensive university. Lund: Lund University Press, 2014.
Trigwell, K., »Scholarship of teaching and learning«: L. Hunt & D. Chalmers (red.), Uni-

versity Teaching in Focus: A learning-centred approach. Routledge, 2012.

12

13

KEYNOTES

14

15

Dilemman vi lever

Ångest, lärande och professionalism
i högre utbildning

Gunilla Amnér, Björn Badersten & Peter Svensson

Inledning
Som universitetslärare befinner vi oss ständigt i korselden mellan olika
typer av krav – intellektuella, administrativa, politiska, juridiska, mora-
liska och existentiella. Dessa krav harmonierar inte alltid med varandra;
universitetslärarens vardag är snarare full av svårlösta värdekonflikter och
dilemman.1 Som lärare har vi att navigera i denna svåra terräng och tving-

1 Se t.ex. Forest James Baker, Cooperation during individual and social dilemmas. Disser-
tation. Dissertation abstracts International: Section B: The Sciences and Engineering. 61(1-
B), 2002; Cary Buzzelli & Bill Johnston, »Authority, power, and morality in classroom
discourse«: Teacher and Teacher Education, 17 (2001), s. 873−884; Dana Haight Cattani, A
classroom of her own: How teachers develop instructional, professional, and cultural competen-
ce. Dissertation. Thousand Oaks, CA: Corwin Press, 2002; Susan M.B. Davies, Andrew J.
Howes & Peter Farrell, »Tensions and dilemmas as drivers for change in an analysis of joint
working between teachers and educational psychologists«: School Psychology International,
29 (2008), s. 400−417; Noel Enyedy, Jennifer Goldberg & Kate Muir Welsh, »Complex
dilemmas of identity and practice«. Science Education, 90 (2005), s. 68−93; Lindy McAl-
lister, Joy Higgs & David Smith, »Facing and managing dilemmas as a clinical educator«:
Higher Educational Research & Development, 27 (2008), s. 1−13; Mark Windschitl, »Fram-
ing constructivism in practice as the negotiation of dilemmas: an analysis of the concep-
tual, pedagogical, cultural, and political challenges facing teachers«: Review of Educational
Research, 72 (2002), s. 131−175.

Dilemman vi lever

16

as hela tiden göra val, val som innebär att något av de motstridiga kraven
eller värdena måste stryka på foten för att andra krav eller värden ska
kunna tillgodoses. Detta är förvisso inget som är unikt för universitetslä-
raryrket. Läkare och psykologer kan till exempel hamna i situationer där
de kanske måste tänja på – eller ibland till och med bryta mot – föreskrif-
ter, lagar eller budgetramar för att kunna utöva sin profession på ett rätt-
färdigt sätt. Här kan läkareden och psykologens legitimation, i kombina-
tion med yrkesutövarens egen etik, ibland göra det nödvändigt att tona ner
eller kanske till och med bortse från vissa krav för att kunna uppfylla andra.
Universitetslärarens promoveringslöften fungerar på motsvarande sätt.

Generella och idealtypiska pedagogiska modeller, formella styrdoku-
ment, lagtexter och policyformuleringar lyckas emellertid sällan fånga den
komplexitet och potentiella motsägelsefullhet som kännetecknar rollen
som universitetslärare. De dilemman och värdekonflikter som uppstår i
det vardagliga arbetet är istället ofta situationsspecifika och måste hanteras
där och då av den enskilde läraren. Detta är kanske inget problem i sig.
Möjligen är det så det måste vara i en sammansatt professionell verksamhet
där arbetets karaktär dagligen skapas och återskapas i möten mellan lärare,
studenter och ämnen. Och kanske kan man argumentera för att det aka-
demiska arbetets essens ligger i just dessa spänningar, prioriteringsproblem
och vägval, varvid det harmoniska och väloljade universitetet sannolikt är
mer en mardröm än utopi. Icke desto mindre måste man som enskild lä-
rare förhålla sig till och navigera i denna värld av dilemman.

Lärarskapets dilemman
Men vad är då egentligen ett dilemma? Och vad är det för dilemman, mer
konkret, som universitetslärare möter?

Det är uppenbart att ordet dilemma används på olika sätt. Ofta används
det som synonymt med »problem«. Eller möjligen, mer precist, som: »ett
svårt och förbryllande problem«. Denna bestämning är delvis missvisande.
Bättre är istället att tala om ett dilemma som en »svår valsituation« eller en
beslutssituation som innehåller ett svårt val. Ett val, helt enkelt, av typen
»hur man än gör så blir det fel eller inte riktigt bra«.

17

Dilemman vi lever

I striktare, begreppsanalytisk bemärkelse kan ett dilemma (eller en val-
situation av dilemmakaraktär) sägas ha tre framträdande drag. För det för-
sta innebär det en val- eller beslutssituation, där de handlingsalternativ som
står till buds kan förstås som likvärdiga. Det vill säga, att handlingsalter-
nativen kan sägas adressera eller svara mot samma problem eller, uttryckt
annorlunda, de utgör likvärdiga förhållningssätt i samma fråga. För det
andra – och mer fundamentalt – så är dessa handlingsalternativ oförenliga;
handlingsalternativen är ömsesidigt uteslutande och kan följaktligen inte
realiseras samtidigt. För det tredje består ett dilemma av ett framtvingat
antingen-eller-val, av ett nödvändigt val mellan dessa sinsemellan ofören-
liga handlingsalternativ.

Likvärdighet, oförenlighet och nödvändighet är således dilemmats tre
huvudmarkörer. Nu är verkligheten förvisso sällan så entydig och klar som
detta analytiska ideal påskiner. Icke desto mindre kan dessa dimensioner
sägas ringa in dilemmats själva kärna. Ett dilemma har i den meningen
ingen lösning; det finns inget »rent« svar som upphäver oförenligheten och
löser upp dilemmat. Dilemmat innebär att vi tvingas handla i frånvaro av
en ren lösning.

När vi i olika sammanhang tänker dilemman tänker vi inte sällan nega-
tivt: vi föreställer oss ett val mellan två eller flera onda ting. Dilemmat är
på så sätt valet mellan »pest och kolera«. Så är förstås ofta fallet, men dilem-
man kan också – och det är viktigt att framhålla – vara positiva. Det kan
handla om ett val mellan två eller flera goda ting som inte kan realiseras
samtidigt, likt »åsnan mellan två hötappar«.

Dilemman av det slag som här skisserats konstitueras ofta av värdekon-
flikter. Det är saker vi uppfattar som onda och icke-önskvärda som vi
tvingas välja mellan (»pest och kolera«), eller saker vi uppfattar som goda
och önskvärda som inte kan realiseras samtidigt (»hötapparna«). Inte sällan
handlar emellertid dilemman också om lojalitetskonflikter och för tillbaka
på motstående krav och förväntningar. Vem ska jag som universitetslärare
vara lojal mot? Vems förväntningar ska jag uppfylla: studenternas, kolle-
gornas, prefektens, universitetsledningens, regelverkets eller ämnets? Eller
ska jag kanske vara lojal mot och följa mitt eget samvete? Som universi-
tetslärare navigerar vi i en sammansatt väv av lojaliteter, i en värld av mot-
stridiga krav, intressen, förväntningar och principer. Ibland också i en värld

Dilemman vi lever

18

av motsatta organisatoriska logiker. Våra dilemman är på så sätt i grunden
relationella: de uppstår i mötet mellan, i relationen mellan, värden, perso-
ner, intressen, principer och logiker.

Men varifrån kommer då universitetslärarens dilemman? Vilka är röt-
terna till dem? Vilka är källorna? Listan kan göras lång. Vi har etiska och
moraliska dilemman som för tillbaka på konflikter mellan olika moraliska
värden; vi har ekonomiska dilemman, som handlar om prioritering av
resurser; vi har juridiska dilemman, där regler och förordningar krockar
med varandra; vi har politiska dilemman, som för tillbaka på kontraste-
rande styrning; vi har policydilemman, där policies drar åt motsatta håll;
vi har intellektuella dilemman, där olika principer står mot varandra; vi
har sociala och kollegiala dilemman, där olika lojaliteter krockar; vi har
pedagogiska dilemman, där olika överväganden i undervisningen föranle-
der olika vägval; vi har tidsdilemman, både i form av prioritering inom
ramen för begränsade tidsramar och kontrasterande organisatoriska cykler;
vi har effektivitetsdilemman, som för tillbaka på olika värderings- och
styrningsprinciper; och vi har ansvarsdilemman, som följer av varierande
huvudmän och kollegial styrning.

Men det finns, intressant nog, inte endast ett sådant vad i det sätt på
vilket universitetslärares dilemman tar sig uttryck – det finns också ett var.
Lärarskapets dilemman placeras på eller lokaliseras till lite olika ställen. En
del dilemman placerar vi hos oss själva (i någon mening hamnar väl alla
dilemman här till slut, i den mån det är vi själva som tvingas möta dem);
en del placerar vi hos andra (studenterna, kollegorna, prefekten, dekanus
eller rektor); en del läggs på våra ämnen (t.ex. olika syn på ämnet och hur
det ska presenteras eller olika syn på huruvida ämneskompetens eller ge-
nerella kompetenser ska betonas); en del läggs i pedagogiken och på våra
undervisningsmetoder (hur vi didaktiskt arbetar med ämnet i undervis-
ningen); och ytterligare en del läggs hos systemet (regelverk, policies, re-
surstilldelning, informella strukturer etc.).

Bilden av lärarskapets dilemman är härvidlag mångfacetterad. Och de
flesta universitetslärare torde nog känna igen sig, inte bara i bilden av
denna sammansatta väv av värden, krav och lojaliteter utan också i den
utmaning som ligger i att ständigt möta dessa i vardagen. Utmaningar som

19

Dilemman vi lever

inte sällan är förenade med obehag och ångest, men också med lärande och
professionalism. Låt oss beröra detta lite närmare.

Ångest
Att befinna sig i dilemman är obehagligt för de flesta. Obehaget handlar
inte bara om den generella osäkerhet som följer av att inte veta vad man
ska göra i en viss situation. Dilemmats obehag är mer fokuserat än så.
Dilemmat utsätter oss för ett närmast mardrömslikt tryck eftersom det,
hur länge vi än gömmer oss, inte passerar obemärkt förbi – den enda vägen
ut ur dilemmat är att ta sig igenom det. Vi kan inte fly det eller undvika
det; alternativet som återstår är att fäkta illa. Dilemmat har ju inga vin-
nare, utan bara större eller mindre förlorare.

I en sådan situation ligger det nära till hands att känna ångest. Ångest,
känslan av ängslan, oro, ett molande surr i bröstet eller i magen. Som inte
direkt gör ont – som migrän eller tandvärk – men som likväl är obehaglig
på något krypande sätt. Som att något inte vill lämna mig i fred, fast jag
egentligen kanske mår rätt så bra.

En sökning på »ångest« leder ganska snabbt till Vårdguidens folkliga
symptombeskrivning:

Ångest är en stark oro eller rädsla som tydligt känns i kroppen. Det är
obehagligt men inte farligt att ha ångest. Om du har så mycket ångest att
det börjar begränsa ditt liv kan du behöva söka hjälp. Det finns bra hjälp
att få.2

Ja, det finns mycket hjälp att få, det är tveklöst så, och ibland behövs just
professionell hjälp. När ångesten hämmar oss, skadar oss och begränsar
våra möjligheter att leva, då kan det var dags att, som vårdguiden föreslår,
att söka hjälp. Ångesten kan även på sikt vara direkt farlig (även om just
detta utelämnas i Vårdguidens förtröstansfulla beskrivning) och kan leda
till såväl psykiska som somatiska skador.

2 Vårdguiden, www.1177.se.

Dilemman vi lever

20

Men ångesten är inte endast patologisk. Evolutionärt har ångesten – och
dess syskonfenomen rädslan – visat sig vara produktiv och reproduktiv.
Utan vår flykt-och-kamp-instinkt hade människans tid på jorden blivit
kortvarig. En mild anticipatorisk form av ångest har rentav visat sig vara
av godo och går att tolka som motivation som hjälper oss att aktivera just
de psykologiska redskap en svår situation kräver.3 Så ångesten kan arbeta
för oss i en mer konkret, individuell och konstruktiv mening, detta genom
att driva kreativitet, produktivitet och, inte minst, lärande. Särskilt så i
arbetssituationer som inrymmer många och återkommande dilemman.
Kanske bör man i sådana situationer förläna ångesten den uppmärksamhet
och den respekt den förtjänar. Utan att hemfalla åt någon romantisk idé
om det ångestdrivna skapandet, så är det kanske ändå rimligt att betrakta
den dilemmaskapade ångesten som en möjlig vän som utan omsvep och
retoriska krumbukter berättar för oss att något inte stämmer och att jag
befinner mig i en situation som inte kan lösas så att alla inblandade blir
nöjda. Ångesten kan i den meningen förstås som en brutalt ärlig allierad,
som meddelar att vägen framför oss består av endast två val: ett mer och
ett mindre dåligt. Det är en ärlighet som är svår att finna i ett samhälle som
krampaktigt håller fast vid hurtfriska hejarklackramsor om positivt tän-
kande, win-win och lösningsorientering. Dilemman skapar ångest och det
kan vara en poäng att helt enkelt acceptera och respektera detta.

Ett första steg mot att respektera ångesten är att söka betrakta den som
något djupt mänskligt, detta i synnerhet i liv som innehåller återkom-
mande och svåra beslutssituationer. Alla val innebär med nödvändighet
bortval, och det finns givetvis inga garantier för att de beslut som fattas är
de rätta. Det finns inget ledarskap, inga policies, riktlinjer eller strategier
som kan befria oss från detta grundläggande existentiella tillstånd. Det är
dessutom just möjligheten att hantera denna beslutsångest som bland an-
nat utmärker professionellt arbete, till exempel det akademiska lärarskapet.
Att lära sig en profession innefattar att lära sig att hantera komplicerade
beslutssituationer och professionens karaktäristiska dilemman, inte sällan
under tidspress och med begränsad information.

3 Se Gudmund J.W. Smith & Gunilla van der Meer: »Generative Sources of Creative
Functioning«: Melvin P. Shaw & Mark A. Runco (red.), Creativity and Affect. New Jersey:
Ablex Publishing Corporation, 1994.

21

Dilemman vi lever

Kanske är det så att professionell autonomi inbegriper såväl rätten som
plikten att lära sig hantera den ångest som dilemmasituationer kan ge
upphov till. Rädslan för ångesten kan då bli ett lika stort problem som
ångesten i sig, eftersom denna rädsla riskerar att göra oss oförmögna att
handla. Inte på grund av handlingsförlamning, utan på grund av rädslan
för obehag. Istället för att stanna kvar i dilemmat, observera det och ar-
beta oss igenom det kan rädslan för obehag och smärta få oss att antingen
förneka dilemmat eller möjligen fly detsamma genom att skicka vidare det
till någon annan inom organisationen (ofta genom »delegering« med var-
dagligt managementspråk).

Men att möta och härbärgera den ångest våra dilemman alstrar är inte
bara en professionell rättighet och plikt. Det utgör också en viktig grund
för lärande. Vi kan lära av och genom dilemman.

Lärande
Vad säger oss mötet med studenten som, istället för att välkomna allt för-
beredelsearbete läraren har lagt ner, utbrister: »Va, har ni redan gjort allt
jobbet innan vi kom?« Studenten som hellre letar litteratur själv än slår sig
till ro med den förberedda litteratur som finns att tillgå i en litteraturlista
eller i en pärm, som hellre formulerar egna problem än tar de problem
läraren formulerar för givna.

Vid närmare eftertanke, vad är det som fungerar i ett pedagogiskt sam-
manhang? Vill vi verkligen ha en enkel beskrivning förelagd oss, av hur
någon annan löst ett fall eller ett problem? Vill vi endast förhålla oss till
något som är avslutat och färdigt? Eller vill vi kanske ha något som inte är
avslutat, något som är pågående, som kräver något av oss, som är lite svårt
– något lite al dente?

Detta sporrande gap kan beskrivas med Leon Festingers begrepp »kog-
nitiv dissonans« och de tankar om kognitiv utveckling som bland annat
Jean Piaget utvecklat.4 Det gap som finns mellan vad vi redan vet och det
vi ännu inte riktigt kan greppa. Ett lagom avstånd som skapar den häv-

4 Leon Festinger, A Theory of Cognitive Dissonance. Stanford: Stanford University Press,
1962; J. Piaget & M.T. Cook, The origins of intelligence in children. New York, NY: Inter-
national University Press, 1952.

Dilemman vi lever

22

stång för lärande och utveckling som vi verkar behöva. Inte för stort av-
stånd och inte för litet.

Nick van Dam (»Global Chief Learning Officer« på McKinsey & Com-
pany) tillmätte detta gap stort värde på den årliga konferensen Online
Educa Berlin 2015. Han pekade på att den främsta uppgiften för all utbild-
ning är att först låta studenterna ta avstamp i sina styrkor för att sedan få
stöd i att hitta sina luckor. Att fylla på med material är studenter ofta
mycket duktiga på själva. Det viktiga uppdraget för en lärare är istället att
ge stöd i att hitta gapen, där källan till motivation finns. Motivation
sprungen ur en ojämnvikt eller inkongruens som kräver en lösning eller
sporrar till utveckling. Många menar dessutom att dynamiken bakom
kreativitet kommer från försöken att lösa inre eller internaliserade konflik-
ter.5

Pekar dessa resonemang måhända i riktning mot att dilemman kan ha
en viktig roll för lärande? Är dilemman kanske precis det vi behöver? Är
det kanske dilemman som är själva hävstången för lärande och utveckling?
Är dilemman kognitiv dissonans? Kan det som dilemman genererar – ång-
esten – vara själva bensinen i maskineriet? För studenters lärande och för
lärares lärande. Kanske vill inte heller vi som lärare kliva in i en kontext
där utmaningarna är färdigkonstruerade och alternativa lösningar givna i
checklistor? Kanske vill även vi identifiera, se, få överblick över och han-
tera dilemman? Kanske är det dilemman som är de pedagogiska redskapen
vi har för att lära? Är det så vi vässar oss? Är dilemman ett redskap i vårt
lärargym?

Martin Seligman (professor i psykologi vid University of Pennsylvania
och före detta president för American Psychological Association) har ägnat
många år åt forskning kring hur vi kan blomstra (flourish) som individer.6
Som pedagogisk utvecklare funderar man ofta över hur vi kan blomstra
som lärare. Att trivas, känna att man kommer till sin rätt, utnyttja hela sig,
att lära. Seligman talar i detta sammanhang inte alls bara om positiva ting

5 Se t.ex. Sigmund Freud, Negation. Collected papers, vol. 5. New York: Basic Books,
1925; Anthony Storr, The dynamics of creation. New York: Atheneum, 1972; Silvano Arieti,
Creativity: The Magic Synthesis. USA: Basic Books, 1976.

6 Martin E.P. Seligman, Flourish: A Visionary New Understanding of Happiness and Well-
being. New York: Free Press, 2012.

23

Dilemman vi lever

som motivation och optimism. I det Signature Strength Test som han ut-
vecklat pekar han bland annat på följande aspekter för att kunna känna att
man blomstrar: att ha perspektiv och omdöme samt att kunna stå emot
och vara modig.

Kanske är det just det vi lärare är – modiga! Kanske är vi ett härdat
släkte, fast vi inte daglig dags tolkar det så. Vi härdas i dilemmabadet. Och
med en annan attributionsteoretisk vinkling skulle man kanske kunna säga
att det är just tack vare oss som saker löser sig!

Många har i sin forskning pekat på det komplexa i lärargärningen.7
Stephen Rowland skriver i sin bok The Enquiring University Teacher (2000):

Thus, teaching is not a matter of following a set of rules, or theories, or
steps, but more a matter of making judgements in the face of conflicting
priorities, which are different in different situations. These priorities or
principles often express our values. Reflecting upon these dilemmas can
bring us closer to understanding our values and developing our teaching
so that it expresses them more fully.8

Kanske underlättas vår uppgift att utforma meningsfulla lärandemiljöer
för studenter om vi själva har och arbetar aktivt med dilemman. Att reda
upp i kaos och kunna hantera dilemma är väl den kunskap vi vill åt – ge-
neraliserbar kunskap som kan överföras mellan olika konkreta situationer
och sammanhang. Detta innebär även att träna vår ångesttolerans och
därmed egentligen vår kreativitet. Den kreative utmärks av en bred reper-
toar av redskap att välja mellan i mötet med nya utmaningar.9 Hur skulle
vi fullt ut kunna utnyttja det modellvärde vi som lärare kan ha om vi ab-
dikerade från det just i relation till dilemman? Som pedagogisk utvecklare:

7 Se t.ex. A. Jauhiainen, A. Jauhiainen & A. Laiho, »The dilemmas of the ›efficiency
university‹ policy and the everyday life of university teachers«: Teaching in Higher Edu-
cation, 14 (2009), s. 417–428; Oili-Helena Ylijoki & Hans Mäntylä: »Conflicting time
perspectives in academic work«: Time & Society, 12 (2003), s. 55−78; Stephen Rowland,
The Enquiring University Teacher. Society for Research into Higher Education & Open
University Press, 2000.

8 Rowland 2000.
9 Gudmund J.W. Smith & Gunilla Amnér, »Creativity and Perception«: Mark A. Run-

co (red.), The Creativity Research Handbook. Vol. 1. New Jersey: Hampton Press, 1997.

Dilemman vi lever

24

hur skulle man med bevarad självkänsla och anseende kunna rygga för
dilemman? I vår bransch blir man inte sällan anklagad för att vara alltför
upptagen med idyllen. Att då inte rygga för att inkludera dilemman som
pedagogiska redskap gör kanske att vi lägger oss närmare det som studen-
terna behöver för att kunna vara rustade för framtiden. Det är just detta
som lägger en del av grunden för akademikernas – och universitetslärarens
– professionalitet.

Professionalism
Vi lever dilemman, således, som en del av vår ångestfyllda existens som
universitetslärare. Vi lär dilemman, som en central del i vår utveckling i
lärarrollen och som rustar oss för att skapa goda lärandemiljöer. Men vi
hanterar förstås också dilemman, vi arbetar med dilemman, vi är dilem-
man i bemärkelsen att dilemman och det sätt på vilket vi möter och han-
terar dem bildar en central markör för vår professionalitet som lärare i
högre utbildning.

För är det inte just detta, som sagt, som är utmärkande för ett profes-
sionellt förhållningssätt, att omdömesfullt navigera i en vardag full av di-
lemman, en vardag full av värdekonflikter och lojalitetskonflikter? Att
navigera i det komplexa mötet mellan olika regelverk, ramvillkor, förvänt-
ningar, arbetsgivare, kollegor, studenter, ämnen, pedagogiken och det egna
samvetet. Att omdömesfullt förhålla sig till och reflektera kring frågor där
det inte finns några enkla »rena« svar; i frågor där det snarare finns mot-
stridiga krav och förväntningar; i frågor där våra regler, principer och po-
licies inte ger någon direkt vägledning; i frågor där regler och policies leder
oss i fel riktning i ljuset av andra överväganden; och i frågor där det inte
sällan är omständigheter i det enskilda fallet, och reflektion över, övervä-
gandet kring, dessa omständigheter i ljuset av tidigare erfarenheter, som
till slut fäller avgörandet. Det är väl det som kännetecknar ett professio-
nellt förhållningssätt?

Och det är väl gott så. För vore världen utan dilemman, vore allt glas-
klart och regelstyrt, vore allt på förhand och i detalj reglerat, vore ju hand-
lingsalternativen självklara. Och då fanns det inget behov av reflektion,
erfarenhet och omdöme, det vill säga av ett professionellt förhållningssätt.

25

Dilemman vi lever

Ofta talar vi i sammanhanget om tyst kunskap, om tacit knowledge.10
Ibland också om förtrogenhetskunskap: den omdömesfulla, erfarenhets-
grundade och reflexiva bedömningen i svåra frågor, den holistiska omdö-
mesförmågan, där situationsspecifika förhållanden, omständigheter i det
enskilda fallet, avgör vilka val vi gör och vilka beslut vi fattar. Aristoteles
talade istället om fronesis, den praktiska klokheten, klokheten när den är
konkret och arbetar med omständigheterna.11 Det är en speciell kunskaps-
form, fronesis: holistisk, situationell och relationell. Intressant nog är den
också, framhåller Aristoteles, modig. Och den vinns genom erfarenhet.

Han talar kanske inte så mycket om dilemman, Aristoteles, men han
tänker dilemman, menar dilemman, när han beskriver den praktiska klok-
hetens natur. När vi på ett omdömesfullt, ödmjukt och nyanserat sätt re-
flekterar och navigerar i en komplex och motstridig värld; när vi avgör vad
som är lämpligt i svåra, konkreta fall. Och är det inte just det som marke-
rar ett professionellt förhållningssätt? Ett slags praktisk klokhet, ett erfa-
renhetsgrundat omdöme, perspektivseendet, helikopterperspektivet, för-
mågan till reflexiv handling, lyhördheten inför det komplexa, följsamheten
inför det nyansrika, det pragmatiska gehöret och förmågan till improvisa-
tion.

Aristoteles gör en fin liknelse. Han talar om den lesbiska linjalen, den
mjuka linjalen av bly som hantverkarna på ön Lesbos använde för att mäta
omkretsen på de vackert formgivna kolonnerna; följsam som den var,
denna mjuka blylinjal, inför oregelbundenheten i utsmyckningarna, inför
det nyansrika och komplexa. För hantverkarna på Lesbos gick det inte att
arbeta med den hårda, rätvinkliga linjalen, med den på förhand avgjorda
principen, men den utmejslade regeln – verkligheten var alltför samman-
satt, oregelbunden, svår och oväntad. Precis som lärarskapets dilemman,
vill man tillägga. Vår professionalitet som universitetslärare är kanske lite
som en lesbisk linjal, och arbetsmaterialet en värld av dilemman.

Så, är väl slutsatsen: dilemman är inget märkligt, dilemman är inget
farligt. Dilemman är en naturlig del av vår vardag som universitetslärare,

10 Michael Polanyi, Personal knowledge. Towards post-critical philosophy. Chica-
go: The University of Chicago Press, 1974.

11 Aristoteles. Den nikomachiska etiken. Göteborg: Daidalos, 1967.

Dilemman vi lever

26

helt enkelt en del av vår existens. Och att se dilemman, möta dilemman,
härbärgera dilemman, bejaka dilemman, ta ansvar för dem, lära av dem,
leva med dem – låt vara nog så ångestfyllt – är en central del av ett profes-
sionellt förhållningssätt. Dilemman vi lever, följaktligen – de tillhör livet
som lärare i högre utbildning.

Referenser
Arieti, Silvano, Creativity: The Magic Synthesis. USA: Basic Books, 1976.
Aristoteles. Den nikomachiska etiken. Göteborg: Daidalos, 1967.
Baker, Forest James, Cooperation during individual and social dilemmas. Dissertation. Dis-

sertation abstracts International: Section B: The Sciences and Engineering. 61(1-B), 2002.
Buzzelli, Cary & Johnston, Bill, »Authority, power, and morality in classroom discourse«:

Teacher and Teacher Education, 17 (2001), s. 873−884.
Cattani, Dana Haight, A classroom of her own: How teachers develop instructional, professio-

nal, and cultural competence. Dissertation. Thousand Oaks, CA: Corwin Press, 2002.
Davies, Susan M.B., Howes, Andrew J., & Farrell, Peter, »Tensions and dilemmas as drivers

for change in an analysis of joint working between teachers and educational psycholo-
gists«: School Psychology International, 29 (2008), s. 400−417.

Enyedy, Noel, Goldberg, Jennifer & Muir Welsh, Kate, »Complex dilemmas of identity
and practice«: Science Education, 90 (2005), s. 68−93.

Festinger, Leon, A Theory of Cognitive Dissonance. Stanford: Stanford University Press, 1962.
Freud, Sigmund, Negation. Collected papers, vol. 5. New York: Basic Books, 1925.
Jauhiainen, A., Jauhiainen, A. & Laiho, A., »The dilemmas of the ›efficiency university‹

policy and the everyday life of university teachers«: Teaching in Higher Education, 14
(2009), s. 417–428.

McAllister, Lindy, Higgs, Joy & Smith, David, »Facing and managing dilemmas as a clini-
cal educator«: Higher Educational Research & Development, 27 (2008), s. 1−13.

Piaget, J. & Cook, M. T., The origins of intelligence in children. New York, NY: Internatio-
nal University Press, 1952.

Polanyi, Michael, Personal knowledge. Towards post-critical philosophy. Chicago: The Uni-
versity of Chicago Press, 1974.

Rowland, Stephen, The Enquiring University Teacher. Society for Research into Higher
Education & Open University Press, 2000.

Rowland, Stephen, »Overcoming fragmentation in professional life: The challenge for aca-
demic development«: Higher Education Quarterly, 56 (2002), s. 52−64.

Seligman, Martin E.P., Flourish: A Visionary New Understanding of Happiness and Well-
being. New York: Free Press, 2012.

Smith, Gudmund J.W. & Amnér, Gunilla, »Creativity and Perception«: Mark A. Runco
(red.), The Creativity Research Handbook. Vol. 1. New Jersey: Hampton Press, 1997.

27

Dilemman vi lever

Smith, Gudmund J.W. & van der Meer, Gunilla, »Generative Sources of Creative Functio-
ning«: Melvin P. Shaw & Mark A. Runco (red.), Creativity and Affect. New Jersey: Ablex
Publishing Corporation, 1994.

Storr, Anthony, The dynamics of creation. New York: Atheneum, 1972.
Vårdguiden, www.1177.se.
Windschitl, Mark, »Framing constructivism in practice as the negotiation of dilemmas: an

analysis of the conceptual, pedagogical, cultural, and political challenges facing teachers«:
Review of Educational Research, 72 (2002), s. 131−175.

Ylijoki , Oili-Helena & Mäntylä, Hans, »Conflicting time perspectives in academic work«:
Time & Society, 12 (2003), s. 55−78.

28

29

Kollegaveiledning med
veilederen som »kritisk venn«

Gunnar Handal

Først noen ord om de to hovedbegrepene i overskriften for å klargjøre mitt
begrepsinnhold i disse ordene:

Kollegaveiledning (i høyere utdanning) foregår mellom grupper av kol-
leger. De møtes jevnlig for å hjelpe hverandre å utvikle sin lærerkompe-
tanse gjennom felles refleksjon og problemløsning knyttet til utfordrende
situasjoner i yrkespraksisen. Det dreier seg altså ikke om supervisjon og
kontroll, men om bevisstgjøring og utvikling både av yrkeshandlingene og
tankegangen som handlingene bygger på. Slike grupper kan være relativt
små (2−3 personer) eller noe større (5−7 personer). De møtes regelmessig
(1−2 ganger per måned) til gjensidig veiledning (1−2 timer) over en lengre
periode (1/2–1 år).

Kritiske venner er en term som kombinerer to forholdsvis motsetnings-
fulle trekk: vennskap og kritikk. Vennskap er oftest knyttet til positive
opplevelser som støtte, bekreftelse og lojalitet. Kritikk assosieres derimot
gjerne med utfordring, motstand og krav om kvalitet og kan oppleves
negativt. Kombinasjonen av slike motstridende måter å forhold seg på, kan
uttrykkes som »solidarisk kritikk«. Veilederen (som kritisk venn) vil kunne
formulere det slik: »Jeg støtter deg og vil at du skal lykkes – på dine egne
premisser – men være klar over innvendinger og andre argumenter du må
kunne forholde deg til, og som jeg derfor vil presentere.«

»Veiledning« er et begrep med mange konnotasjoner som utløses av den
konteksten vi bruker det i. Felles for flere av dem er at de er handlingsori-

Kollegaveiledning med veilederen som »kritisk venn«

30

enterte. Står vi overfor et problem eller en utfordring og føler behov for
veiledning, venter vi oss konkrete handlingsråd som kan bidra til at vi kan
løse problemet. Det er løsningen vi utålmodig venter/håper på.

Et alternativ er at veiledningen bidrar til at vi leter hos oss selv etter
erfaringer, kunnskaper og verdier som har relasjon til problemet. Veile-
deren kan i en slik situasjon bidra til denne selv-granskingen gjennom å
spørre, og svarene kan også gi veilederen innsikt i hvordan den som blir
veiledet tenker og vurderer.

Vi trenger her egentlig en samle-term for »yrkeshandlingene og tanke-
gangen som handlingene bygger på«, som jeg skrev ovenfor da jeg startet
med å forklare hva kollegaveiledning var. Vi har kalt det en praktisk yrkes-
teori (forkortet PYT) – et begrep som Per Lauvås og jeg utviklet og tok i
bruk allerede i 1983 og som vi synes har gitt god mening og har vist seg
slitesterkt. Dette er en persons samlede erfaringer, kunnskaper og verdier
med betydning for yrkesutøvelsen. Den er ofte forholdsvis lite bevisst for
oss selv men har likevel betydelig innflytelse på hvordan vi handler. PYT
er personlig (det er yrkesutøverens egne erfaringer, kunnskap og verdier)
slik disse er blitt til og er videreutviklet hos vedkommende. Praksisteorien
(som den også kalles på norsk) kan illustreres i denne figuren:1

Figuren viser hvordan yrkespraksis (f.eks. som lærer i høyere utdanning med undervis-
ning, veiledning, eksamensarbeid, samtaler med studenter og kolleger, konflikthåndte-
ring osv) kan dekomponeres i tre aspekter:

1 G. Handal & P. Lauvås, På egne vilkår, Oslo: Cappelen Akademisk forlag, 1983.

31

Kollegaveiledning med veilederen som »kritisk venn«

•	 Yrkeshandlinger. P1 området i trekanten
•	 Begrunnelser for yrkeshandlingene (erfaringsbaserte og teoribaserte). P2

området. Her handler det om hva som er effektivt å gjøre, basert på
forskning og »beprövad erfarenhet«.

•	 Etisk legitimering. P3 området. Her handler det om hva som er riktig
og forsvarlig å gjøre.

Veiledning om undervisning – også i form av kollegaveiledning – har altså
fokus på lærerens undervisningshandlinger men først og fremst på utvik-
ling av lærerens praksisteori for undervisning. Lærere må bli bevisst sin egen
praksisteori om de skal kunne utvikle sin egen undervisning.

I praksis foregår kollegaveiledning i form av en »sløyfe« (loop/slinga,
red. anm.) med fire faser:

•	 Den som skal få veiledning, skriver et veiledningsgrunnlag om den un-
dervisningen det skal veiledes om (intensjoner, rammer, hvordan un-
dervisningen skal foregå, begrunnelser og hva veiledningen skal ha
fokus på). Dette skal være et notat på 1−2 sider.

•	 Så foregår det førveiledning med utgangspunkt i veiledningsgrunnlaget.
Veilederen stiller spørsmål (på alle tre nivåer av praksistrekanten), pre-
senterer alternativ og nye perspektiver til overveielse.

•	 Neste fase er gjennomføring med observasjon av den undervisningen som
har vært drøftet. Her er det ønskelig at alle i den lille veiledningsgrup-
pen deltar.

•	 Til slutt er det etterveiledning. Utgangspunktet er alltid at den som
underviste, slipper til med sine observasjoner og refleksjoner. Så får
veilederen ordet og har fokus på ›hvordan det gikk‹ med utgangspunkt
i sine observasjoner, lærerens egne refleksjoner og veiledningsgrunnla-
get. Dette drøftes igjen på alle tre nivåer av praksistrekanten. Hva har
eventuelt skjedd med deltagernes praksisteorier?

Hvis ikke alle disse fasene kan gjennomføres, mener jeg at det er grunn til
å prioritere FØRveiledningen. Det er da – før man har »bundet seg« til en
gjennomført praksis – at mulighetene for å reflektere fritt er størst.

Veilederens rolle i slik førveiledning bør først være å prøve å forstå hvor-
dan den som blir veiledet oppfatter situasjonen og utfordringen, hva ved-
kommende tenker om muligheter for løsninger – og begrunnelser for alt
dette. Her er veilederens rolle primært å spørre og å lytte. Så kan veilederen

Kollegaveiledning med veilederen som »kritisk venn«

32

bidra med sin forståelse av situasjonen, eventuelt gi ett eller flere råd – og
begrunne disse – og kanskje introdusere ett eller flere alternative perspek-
tiver og forklaringsmodeller. Når dette er gjort kan veiledningsgruppen
sammen reflektere over det som er kommet frem på en åpen og utprø-
vende måte før den som blir veiledet får treffe sine egne valg videre. Det
siste er svært viktig. Det er den som blir veiledet som må treffe valgene – på
egne vilkår. Dette vil bidra til at den veiledete kan delta i den reflekte-
rende utprøving av handlinger og begrunnelser uten dermed å oppleve at
»bordet fanger« (»lagt kort ligger«; red anm.).

Ofte tenker vi at »veiledning« må ha en profesjonell, utdannet veileder
både med hensyn til selve veiledningen og til det veiledningen handler om.
Kanskje særlig i høyere utdanning vil dette være en begrenset ressurs mens
det er langt flere kolleger å ta i bruk som veiledere. I kollegaveiledning om
undervisning har deltakerne i veiledningsgruppen mye erfaring, noe kunn-
skap og mange (til dels skjulte) verdier. Dermed bør det være et rimelig
godt grunnlag for å kunne dele på dette innen (inom; red. anm.) veiled-
ningsgruppen når det gjelder det veiledningen handler om. Det kan være
vanskeligere med autorisert kompetanse på undervisningsområdet. Net-
topp dette kan imidlertid skape en gunstig situasjon for en argumentativ
dialog om den kunnskapen ulike gruppemedlemmer har å by på – forut-
satt at man legger igjen skråsikkerheten og påståeligheten utenfor veiled-
ningsgruppen. I kollegaveiledning er det ikke veilederen som nødvendigvis
sitter på fasiten. Veilederen skal hellre invitere til drøfting, prøving og ut-
forskning av erfaringer, kunnskaper og verdier som presenteres i gruppen.

Verre kan det kanskje være når det gjelder kvalifikasjoner for å veilede
hverandre. Her er det imidlertid litteratur å støtte seg til, og selv om det
finnes mye bra på svensk2 er det naturlig for meg å vise til Kollegahandled-
ning med kritiska vänner med Lauvås, Lycke og Handal som forfattere.3 Ut
fra denne vil det være mulig gradvis å utvide gruppens kompetanse i veiled-
ning.

2 Se t.ex. T. Kroksmark & K. Åberg (red.), Handledning i pedagogiskt arbete.
Lund: Studentlitteratur, 2007 och E. Olsson, Praktisk kunskap i socialt arbete. Om
naiva teorier i mötet med klienten. Malmö: Gleerups, 2009.

3 P. Lauvås, K.H. Lycke & G. Handal, Kollegahandledning med kritiska vänner.
Lund: Studentlitteratur, 2017.

33

Kollegaveiledning med veilederen som »kritisk venn«

Et viktig verktøy for oppklaring i kollegaveiledning er metakommuni-
kasjon – kommunikasjon om hvordan vi snakker sammen, om relasjonen
mellom oss og om veiledningsstrategien. Slik kommunikasjon kan brukes
når vi ønsker å flytte samtalen fra det vi snakker om, til måten vi samtaler
på. Vi kan f.eks. bruke metakommunikasjon når vi skal tydeliggjøre hva vi
mener med det vi sier eller når det som skjer i veiledningsgruppen viser at
medlemmene har ulike oppfatninger av hvordan arbeidet i gruppen skal
foregå.

Så tilbake til de kritiske vennene. La meg knytte an til tre begreper: myter,
kritikk og akademisk frihet.

Myter er tatt-for-gitte (förgivettagna; red. anm.) »sannheter« som oppstår
og vedlikeholdes på områder der kunnskapen er svakt fundert og verdiene
er sterke. Mytene bidrar gjerne til å utvikle selvoppfyllende profetier. Det
er derfor forholdsvis få myter på det området der en forsker selv og vet med
nokså stor sikkerhet hvordan det egentlig har seg. På andre områder – f.eks.
undervisning – har en mindre sikkert fundert kunnskap om undervisning
å bygge sin praksis på, og dette området kan derfor være mer utsatt for
mytedannelse.

La meg gi noen eksempler på slike myter som kan dukke opp i kollega-
veiledningen:

•	 Det er nødvendig med omfattende og streng kontroll for at studen-
tene skal arbeide.

•	 Før studentene stilles overfor faglige problemer, må de ha blitt under-
vist om kunnskapen de trenger for å løse problemene.

•	 Undervisning må for det meste bestå av formidling av det læreren kan.
•	 Studentevaluering av undervisning er til liten nytte. Neste kull sier ofte

det motsatte av det forrige.

Slike myter sitter i ryggmargen og er en del av vår akademiske dypimpreg-
nering som vi sosialiseres inn i som »falske forklaringer« som tjener bes-
temte gruppers interesser. Myten om at studentevalueringer av undervis-
ningen ikke er til noen nytte, kan f.eks. tjene lærernes interesser og føre til
at en dropper slike evalueringer istedenfor å forandre undervisningen eller
formene for studentevaluering.

Kollegaveiledning med veilederen som »kritisk venn«

34

Studieopplegg og undervisning er ofte fremtredelsesformer av kulturens
grunnleggende antagelser. Dette gjør det vanskelig å endre formene uten
å endre kulturens »forståelse« – bl a mytene.

Veiledning mellom kolleger kan derfor være et hjelpemiddel til å iden-
tifisere slike myter, utfordre dem, nyansere dem eller eventuelt avlive dem
som uholdbare. Men det forutsetter at en tar dem opp til analyse og
drøfting i veiledningen, ikke fordi de er gale, men for å undersøke hvor
holdbare de er. Veilederen, i rollen som kritisk venn, kan også ha en funks-
jon som »myteknekker«. Varselklokken som da må ringe, er at den kritiske
myteknekkeren også skal ivareta rollen som venn med de krav til hensyns-
fullhet som dette gir – uten at det kritiske element forsvinner. Husk at
noen av kjennetegnene på kritisk vennskap er at den kritiske vennen vil
deg vel, respekterer din personlige integritet og viser empati.

Kritikk har høy status i den akademiske kulturen, særlig knyttet til forsk-
ning og fagtekster. Der aksepterer vi at det vi skriver blir underkastet kri-
tisk vurdering av andre fagfeller og vi underkaster oss oftest de krav som
slik kritikk medfører, iallfall når vi opplever at de representerer fagets eller
forskerprofesjonens standarder. Med undervisning forholder det seg ofte
annerledes. I akademisk kultur forekommer det flere myter om at dyktig-
het som underviser er medfødt og ikke kan læres. Kan det hende at dette
delvis skyldes vår noe sviktende pedagogiske profesjonalitet? Er kriteriene
for god undervisning i høyere grad individualiserte enn for forskning?

Kritikk kan imidlertid være utfordrende. Utfordringen bør derfor være
gjensidig og bør også gjelde veilederens egne yrkeshandlinger og praksis-
teorien bak den. Den veiledete kan føle seg utrygg når han/hun skal få
veiledning (som bl.a. etterspør begrunnelser) og få kolleger på besøk i sin
undervisning. Å utsette seg for kritikk åpner for tvil og usikkerhet og kre-
ver derfor en viss faglig og personlig trygghet – som kollegaveilederen må
tilby.

I kollegaveiledning kan det være godt å tenke på at det går et skille
mellom intellektuell og sosial og følelsesmessig utfordring. Den kritiske
vennen balanserer på skillet mellom å skape følelsesmessig trygghet og
kombinere det med intellektuell utfordring. Det er neppe slik at en først
må gjøre det ene (skape trygghet) og deretter det andre (utfordre), men at
det er gjennom måten en presenterer den intellektuelle utfordringen på

35

Kollegaveiledning med veilederen som »kritisk venn«

– f.eks. ved å inkludere seg selv i det som er utfordrende – at en kan holde
balansen og virkelig være en kritisk venn.

Jeg vil peke på to perspektiver som kan være en støtte for kollegaveile-
dere: Veiledning som ikke bryter med kulturelle forståelser (innen-kultu-
rell kritikk) kan være tryggest. Her fremføres kritikken på institusjonens
premisser og innen den forståelsen som ligger i den institusjonelle kultu-
ren, og som den som veiledes kanskje også er bærer av. Den utfordrer ikke
den kulturelle »komfort-sonen«.

Utenom-kulturell kritikk kjennetegnes ved at den trekker inn alterna-
tive perspektiver og utfordrer kulturens forklaringsmodeller. Dette kan
dels oppleves som truende av den som blir veiledet men iblant også som
frigjørende. Innen-kulturell kritikk fører ofte ikke til de store endringene
men fungerer mer som »polering« av eksisterende praksis og har en tendens
til å bli »spist opp«. Utenom-kulturell kritikk skiller seg tydeligere ut, er
vanskeligere å ta til seg men også vanskeligere å »kvitte seg med«.

Akademisk frihet er en annen verdi som rangerer høyt i Akademia. Den
er også ofte knyttet til forskningens og forskernes frihet til å velge pro-
blemstillinger og metoder og tolke og publisere sine resultater – så lenge
ikke forskningen kommer i miskreditt. Undervisning innen høyere utdan-
ning kan kanskje sies å være »i privat eie«. Dermed kan den akademiske
friheten bli en individuell frihet, ikke en frihet innenfor det faglige felles-
skapet i lærergruppen – slik det oftest er det i forskerfellesskapet og det
felles paradigmet som gjelder der. I kollegaveiledningen er dette utford-
ringer som det kan være hensiktsmessig å tematisere, selv når ikke veile-
deren selv har et sikkert svar.

Oppsummerende vil jeg si at veiledning mellom kolleger forutsetter at
relasjonen mellom veileder og veiledet er preget av tillit. Det er viktig at
den som blir veiledet er trygg på at veilederen kan (og vil) foreta og ut-
trykke begrunnete vurderinger av den praksisen det veiledes om, vil den
veiledete vel, kan forvente at veilederen har personlig integritet og kan vise
empati. Tilsvarende er det viktig at veilederen kan være trygg på at den
som blir veiledet presenterer autentiske utfordringer som utgangspunkt for
veiledning – utfordringer som vedkommende virkelig strever med og går
inn i veiledningssamtalen med et rimelig åpent sinn og begrenset motstand.
Den forutsetter også at veilederen støtter dem de veileder på det de gjør

Kollegaveiledning med veilederen som »kritisk venn«

36

godt, problematiserer det man mener kan og kanskje bør utvikles videre
og bidrar med egne kunnskaper, erfaringer og verdier. Slik kan begge par-
ter bidra til en situasjon som skaper felles læring. Da kan det være grunn
til å håpe at deltakerne utvikler en økt bevissthet om undervisning gjen-
nom artikulering av intensjoner, valg og begrunnelser for handling som
ellers ofte er »tause«. Slik veiledning vil kunne skape felles refleksjon over
egen praksis og økt kollegialt fellesskap om undervisningen.

Litteraturreferanser
Handal, G. & Lauvås, P., På egne vilkår, Oslo: Cappelen Akademisk forlag, 1983.
Kroksmark, T. & Åberg, K. (red.), Handledning i pedagogiskt arbete. Lund: Studentlittera-

tur, 2007.
Lauvås, P., Lycke, K.H., Handal, G., Kollegahandledning med kritiska vänner. Lund: Stu-

dentlitteratur, 2017.
Olsson, E., Praktisk kunskap i socialt arbete. Om naiva teorier i mötet med klienten. Malmö:

Gleerups, 2009.

37

CONSTRUCTIVE
ALIGNMENT

38

39

Konstruktiv länkning

En extensiv tolkning med hänsyn
till studenternas framtida behov

Roberta Colonna Dahlman

Inledning
Under höstterminen 2015 undervisade jag för första gången på kursen
ITAK01, Italienska: Kandidatkurs, 30 hp. Kursen bygger på och fördjupar
ITAA02, Italienska, fortsättningskurs, 30 hp. Såsom specificerats i kurspla-
nen under »Kursens innehåll« läggs stor vikt vid muntlig och skriftlig
språkfärdighet samt vid textläsning och textförståelse. I förhållande till den
föregående fortsättningskursen har dock träning i vetenskaplig metodik
och vetenskapligt synsätt en betydligt större plats. I kursen ingår nämligen
ett examensarbete, som ventileras vid ett seminarium. Kursen består av
följande delkurser:

Fördjupning i det italienska språket, 7,5 hp
Text, historia och litteraturhistoria, 7,5 hp
Examensarbete (uppsats), 15 hp

Jag undervisade i delkurs 1, »Fördjupning i det italienska språket«, tillsam-
mans med Verner Egerland, professor i italienska vid Lunds universitet. I
delkursen »Fördjupning i det italienska språket« ska studenterna få till-
fälle att träna och fördjupa sig i sin språkfärdighet i direkt samband med

Konstruktiv länkning

40

kursens lärandemål. Under rubriken »Kursens mål« i kursplanen, såsom
gällande för hela kandidatkursen, fastställs nämligen följande:

Efter avslutad kurs ska den studerande [..]
1. kunna använda italienska i tal och skrift för att kritiskt analysera och
rapportera information,
2. självständigt kunna formulera, lösa och rapportera en enklare forsk-
ningsuppgift inom en given tidsram,
3. kunna värdera information från olika källor och självständigt kunna göra
vissa bedömningar av informationens art och kvalitet,
4. kunna använda informationsteknologiska resurser för att arbeta med det
italienska språket.1

I min artikel lägger jag fokus på att
(i) identifiera och kritiskt reflektera kring delkursens existerande läran-

demål: Vad ska studenterna kunna göra/utföra efter delkursen? Vilka fär-
digheter och förmågor ska de behärska?

(ii) fundera kring läraktiviteter som kan stimulera ett meningsfullt
lärande,2 d.v.s. läraktiviteter som kan fungera som länk mellan lärandemål
och examination och stödja studenterna till måluppfyllelse (s.k. konstruk-
tiv länkning) samt kan gynna ett djupinriktat och aktivt lärande3 genom
att öka studenternas motivation, intresse och engagemang.4

1 Kursplan för ITAK01, Italienska: Kandidatkurs, Lunds universitet.
2 Jfr Maria Weurlander, Att designa en kurs för meningsfullt lärande. En steg för steg guide.

Stockholm: Centrum för utbildning och lärande/Institutionen för lärande, informatik,
management och etik, Karolinska institutet, 2006, se s. 5−6, punkterna 5 och 6.

3 Jfr John Biggs & Catherine Tang, Teaching for Quality Learning at University. What
the Student Does. Maidenhead: McGraw-Hill/Society for Research into Higher Educa-
tion & Open University Press, 2011, se s. 24ff.; Marilla Svinicki & Wilbert J. McKeachie,
McKeachie’s Teaching Tips. Strategies, Research and Theory for College and University Teachers.
Wadsworth: International Edition, 2011, se s. 190ff.

4 Jfr Maja Elmgren & Ann-Sofie Henriksson, Universitetspedagogik. Lund: Studentlit-
teratur, 2013, se s. 50.

41

Konstruktiv länkning

Delkursen »Fördjupning i det
italienska språket«

Delkursen »Fördjupning i det italienska språket« är första delkursen på
kursen ITAK01, Italienska: Kandidatkurs, som utgör den tredje nivån
(61−90 hp) inom grundutbildningen i italienska vid Lunds universitet.

Studenterna på kursen är inte många,5 och åldern varierar.6 De har
mycket goda förkunskaper i italienska: för tillträde till kursen krävs kursen
ITAA02, Italienska, Fortsättningskurs, dvs. den andra nivån (31−60 hp)
inom grundutbildningen i italienska – eller motsvarande kunskaper.

Höstterminen 2015 omfattade kandidatkursen två terminer, den gick
alltså på halvfart: under termin 1 läste studenterna de första två delkur-
serna (1: Fördjupning i det italienska språket; 2: Text, historia och littera-
turhistoria); under termin 2 skulle studenterna skriva ett examensarbete på
italienska, en vetenskaplig text på ungefär 30 sidor, om antingen det ita-
lienska språket (språkvetenskaplig inriktning) eller den italienska litteratu-
ren (litteraturvetenskaplig inriktning). Examensarbeten i italienska venti-
leras vid ett seminarium där studenterna ska kunna försvara sitt arbete och
opponera på någon kursares uppsats. Diskussionen sker på italienska.
Detta förutsätter att studenterna har uppnått en mycket god familjaritet
med det italienska språket.

Det finns ett uppenbart samband mellan kursens termin 1 och termin
2. På termin 1 borde stadiga grunder för arbetet på termin 2 byggas upp. I
denna artikel vill jag därför belysa detta samband och undersöka hur man
kan ta hänsyn till det.

Om man läser kursplanen, får man intryck av att delkurs 1, »Fördjup-
ning i det italienska språket« mest skulle handla om att nå bara ett av de
lärandemål som uttrycks i punkt 1:

1. (den studerande ska) kunna använda italienska i […] skrift för att kri-
tiskt analysera och rapportera information.

5 Höstterminen 2015 var studenterna bara sex, vilket inte är en ovanlig omständighet när
det gäller studier i italienska på avancerad nivå.

6 Höstterminen 2015 var studenternas ålder mellan 34 och 74 år. Denna stora ålders-
spridning är ganska vanlig på våra kurser i italienska på avancerad nivå.

Konstruktiv länkning

42

Detta bekräftas av det övningsmaterial som använts på delkursen under
föregående terminer: svenska texter som skulle översättas till italienska;
italienska tidningsartiklar som skulle sammanfattas på italienska; italienska
Wikipedia-sidor som handlade om kända svenskar och som skulle berikas
genom att översätta de motsvarande svenska sidorna (åtminstone delvis)
till italienska. Fokus har alltid legat på den skriftliga färdigheten: enligt
beskrivning i kursplan examineras delkursen med skriftligt prov (salstenta)
och inlämningsuppgifter. Den muntliga färdigheten examineras på delkurs
2, »Text, historia och litteraturhistoria«, samt genom en opposition i sam-
band med framläggningen av examensarbete. De övriga lärandemålen
(punkt 2−4) verkar handla om färdigheter som bäst uppnås genom att
skriva det inplanerade examensarbetet.

Mot denna tolkning skulle jag vilja föreslå att delkursen »Fördjupning
i det italienska språket« inte bara ska handla om att uppnå lärandemålet
såsom uttryckt i punkt 1, med speciellt fokus på den skriftliga färdigheten,
utan också ska bidra till att uppnå de övriga lärandemålen i punkterna 2−4.
Med andra ord föreslår jag att delkursens innehåll på ett konkret sätt ska
ta hänsyn till studenternas kommande utmaningar och se till att studen-
terna uppnår mål som är relevanta för deras framtida behov.7 Behovet att
skriva, försvara och opponera på ett examensarbete på italienska utgör ett
specifikt exempel på studenternas framtida behov. Därför är mitt förslag
att delkursen »Fördjupning i det italienska språket« ska vara förberedande
inför denna kommande uppgift. Detta förslag innebär att jag önskar ex-
pandera delkursens konstruktiva länkning mellan lärandemål, läraktiviteter
och examination i två riktningar:

Å ena sida föreslår jag att delkursen »Fördjupning i det italienska språ-
ket« ska rikta sig mer mot studenternas framtida behov och därför bidra
till att förbereda studenterna inför det kommande examensarbetet. Å an-
dra sida innebär denna mer extensiva tolkning att delkursen »Fördjupning
i det italienska språket« inte bara ska fokusera på den skriftliga färdigheten
(såsom det alltid har gjorts), utan även på den muntliga: studenterna ska
få möjlighet att träna sina färdigheter inte bara inför uppsatsskrivandet
utan också inför den muntliga oppositionen och försvaret.

7 Elmgren & Henriksson 2013, 160 ff.

43

Konstruktiv länkning

Mål
Vad ska studenterna
kunna efter kursen

Examination
Vad ska studenterna

göra för att visa att de
har uppnått målen?

Läraktiviteter
Vad behöver studenterna
göra för att uppnå målen?

Min utmaning var att tänka ut läraktiviteter som kunde uppfylla det
föreslagna målet.

Vad är konstruktiv länkning
Med uttrycket konstruktiv länkning (constructive alignment i den engelsk-
språkiga litteraturen) menas länken som läraren kan skapa mellan de lä-
randemål som beskrivs i kursplanen och examinationen genom lämpliga
läraktiviteter som kan stödja studenterna till måluppfyllelse.8 Det svenska
uttrycket myntades av Maja Elmgren och Ann-Sofie Henriksson och för-
klaras med följande ord:

Ordet ’constructive’ används för att tydliggöra den konstruktivistiska ut-
gångspunkten. Det är studenterna som konstruerar sin kunskap. Ordet
’alignment’ används för att tydliggöra det direkta sambandet mellan mål,
undervisning och examination. Målen beskriver vad studenterna ska kun-
na, läraktiviteterna beskriver vad de ska göra för att visa att de har uppnått
målen.9

Bild 1: Konstruktiv länkning

8 John Biggs, »Enhancing teaching through constructive alignment«: Higher Education,
32(1996), s. 347−364; Biggs & Tang 2011, s. 95ff.

9 Elmgren & Henriksson 2013, s. 56; min markering.

Konstruktiv länkning

44

Begreppet »konstruktiv länkning« verkar bygga på en allmän transparens-
princip: det ska vara tydligt vilka mål som studenterna förväntas uppnå
med kursen (s.k. förväntade läranderesultat)10 och hur läraren kan stödja
studenterna till måluppfyllelse med sin undervisning och olika läraktivite-
ter under kursens lopp. Såsom påpekats av Biggs:

Good teachers are expected to be clear about what they want students to
learn and what students should have to do in order to demonstrate that
they have learned at the appropriate level; they should know and enact
ways of getting their students to learn effectively at the desired cognitive
level, to be more student-centred in their teaching-learning activities, and
more authentic in their assessments.11

Såsom jag förstår det handlar konstruktiv länkning inte bara om det direkta
sambandet som ska förverkligas mellan mål, undervisning och examination,
utan också om det direkta sambandet som faktiskt finns mellan lärarens kun-
nande och studenternas lärande.12 Därför är lärarens kunskaper, kompetens
och positiva attityd oerhört viktiga för studenternas lärande.13

I denna artikel föreslår jag att den konstruktiva länkningen som bör
gälla för delkursen »Fördjupning i det italienska språket« ska uppnås med

10 Jfr Åsa Lindberg-Sand, Läranderesultat som utgångspunkt för högskolans kurs- och ut-
bildningsplaner. Lund: Centre for Educational Development, Lunds universitet, 2008.

11 Biggs 1996, s. 361.
12 Med uttrycket »lärarens kunnande« menas här inte bara ämneskunskaper utan även

pedagogisk kunskap och skicklighet.
13 Jfr Keith Trigwell & Suzanne Shale, »Student learning and the scholarship of uni-

versity teaching«: Studies in Higher Education 29/4 (2004), s. 523−536. Trigwell och Shale
kallar länken mellan lärarens kunnande och studenternas lärande för pedagogisk resonans
och hänvisar till ett liknande begrepp såsom presenterat av Schön, nämligen »reflection-in-
action« (Donald A. Schön, Educating the reflective practitioner. San Francisco, CA: Jossey-
Bass, 1987). De skriver: »Pedagogic resonance is the bridge between teaching knowledge
and the student learning that results from that knowledge. It is pedagogic resonance that
is constituted in the individual acts of teaching, and it is the effect of pedagogic resonance
that is experienced by students.« (Trigwell & Shale 2004, s. 532).

45

Konstruktiv länkning

lärandemål som tar hänsyn till framtida behov. Delkursen bör således inte
endast syfta till att fördjupa sig skriftligt i det italienska språket i allmänhet,
utan också om att utveckla specifika färdigheter, både i skrift och i tal, som
kommer att behövas när det är dags att skriva ett examensarbete och att
opponera på någon annans text samt försvara sin egen.

I de kommande avsnitten presenteras hur jag gick till väga när jag skul-
le planera och genomföra läraktiviteter som både kan stimulera ett me-
ningsfullt, djupinriktat och aktivt lärande genom att öka studenternas
motivation, intresse och engagemang och som kan vara relevanta för stu-
denternas framtida behov att skriva och försvara eller opponera på ett exa-
mensarbete på italienska.

Pedagogiska samtal
Pedagogen Gunnar Handal påstår att det är svårt att utvecklas i sin lärarroll
på egen hand och att undervisningen inte tjänar på att behandlas som den
enskilda lärarens privata angelägenhet.14 Handal hänvisar till ett citat av
John Elliott15 och observerar att det ligger flera poänger i detta citat.16 Jag
håller helt med om denna idé. Det är en etablerad tanke inom pedagogisk
litteratur att ens lärarroll inte är något statiskt och oföränderligt, utan
något som hela tiden utvecklas i olika faser.17 Jag är helt övertygad om att
det är extremt värdefullt att få feedback och synpunkter från kollegor för

14 Gunnar Handal, Kritiske venner. Bruk av interkollegial kritik innen universiteten. Ny-
Ing, Rapport nr 9, 1999. Se också Elmgren & Henriksson 2013, s. 291ff.

15 »[…] individual teachers cannot significantly improve their practices in isolation
without opportunities for discussion with professional peers and others operating in a
significant role-relationship to them.«. Citat ur John Elliott, »What have we learned from
action research in school-based evaluation?«: Theory and Practice of School-Based Evalua-
tion, a Research Perspective. Report from the conference 25−27. 6. 1992 at Oppland College,
Lillehammer. Lillehammer, 1992.

16 Handal 1999, s. 8.
17 Jfr Peter Kugel, »How professors develop as teachers«: Studies in Higher Education,

18/3 (1993), s. 315−328; Keith Trigwell, Michael Prossner & Philip Taylor, »Qualitative
differences in approaches to teaching first year university science«: Higher Education, 27
(1994), s. 75−84.

Konstruktiv länkning

46

att kunna utveckla i sin lärarroll: deras erfarenhet kan vara en viktig inspi-
rationskälla.18

I min planering av läraktiviteter för delkursen »Fördjupning i det ita-
lienska språket« valde jag att diskutera mina olika idéer med professorn i
italienska vid Lunds universitet, Verner Egerland. Delkursen hölls huvud-
sakligen av honom.19 Egerland är en mycket erfaren lärare i italienska, på
olika nivåer. Jag var själv en av hans studenter och kunde uppskatta hans
enorma kompetens i ämnet. Hans föreläsningar och de diskussioner som
följde var så engagerande att mitt intresse för språkvetenskapen växte och
ledde till att jag senare sökte (och fick) en doktorandtjänst i italienska med
språkvetenskaplig inriktning.

Egerland och jag kom genast överens om att vår delkurs skulle vara för-
beredande inför det kommande examensarbetet. Vi bestämde att Egerlands
del skulle fokusera mest på översättningsuppgifter som tränar den kontras-
tiva förmågan, förmågan att jämföra svenska med italienska, medan min del
skulle fokusera mer på uppgifter i fri skriftlig produktion. Vi var även över-
ens om att en del fokus också skulle ligga på den muntliga färdigheten.

Läraktiviteter för ett djupinriktat lärande
Distinktionen mellan djupinriktad och ytinriktad inställning till lärandet
(deep and surface approaches to learning) uppmärksammades på 1970-talet
av två svenska pedagoger från Göteborgs universitet, Ference Marton och

18 Här hade jag ursprungligen skrivit att »för att kunna utveckla i sin lärarroll är det ex-
tremt värdefullt att få feedback och synpunkter av äldre mer erfarna kollegor.« Jag tackar Ma-
lin Ågren som påpekade att kollegorna inte behöver vara varken »äldre« eller »mer erfarna«
för att kunna erbjuda värdefulla kommentarer och synpunkter om ens pedagogiska practice.
Det håller jag helt med om. Egentligen skulle jag vilja påstå att det inte ens behövs att de vär-
defulla kommentarerna kommer från kollegor. Jag kan nämligen intyga att jag ofta har haft
mycket nytta av mina studenters synpunkter, kritiska frågor, invändningar och återkoppling.

19 Min insats under höstterminen 2015 bestod av tre lektioner (6 undervisningstimmar).

47

Konstruktiv länkning

Roger Säljö.20

Några år senare föreslog Säljö en distinktion mellan olika studenter och
deras uppfattningar om inlärning.21 Säljö observerar att vissa studenter
uppfattar sitt lärande som någonting »mekaniskt« och oproblematiskt
(»learning is taken for granted«), medan andra betraktar det som ett före-
mål för reflektion (»learning has become thematized«):

In the ’taken for granted’ perspective learning is described in very absolute
terms as an essentially reproductive memorizing activity where the task of
the learner is perceived of as that of ‘getting all the facts into your head’. […]
this reproductive conception of learning appears self-evident and unproble-
matic. […] In contrast to this perspective, it is clear that at certain points in
their careers as learners, most of the more experienced learners appear to
have started to reflect on learning as such. In other words, in this second
perspective, the phenomenon has become thematic.22

Med hänvisning till denna väletablerade distinktion i den pedagogiska
litteraturen, föreslår jag att en djupinriktad språkinlärning innebär att man
som student inte nöjer sig med att memorera ett antal glosor, böjningar
och regler, utan strävar efter att förstå varför språket beter sig på ett visst
sätt, funderar på olika konstruktioner, analyserar olika fenomen och re-
flekterar över vad det inlärda språket ska användas till. Jag föreställer mig
att detta reflekterande lärande kan vara kritiskt och självständigt, d.v.s. obe-
roende av det som står i kursboken/facit eller sägs av läraren. Detta betyder
naturligtvis inte att man som student kan sluta bry sig om det som står i
böcker eller sägs och förklaras av läraren. Ett djupinriktat lärande i främ-

20 Ference Marton & Roger Säljö, »On qualitative differences in learning: 1. Outco-
me and process«: British Journal of Educational Psychology, 46 (1976), s. 4−11; jfr Noel J.
Entwistle & Elizabeth R. Peterson, »Conceptions of learning and knowledge in higher
education: Relationships with study behavior and influences of learning environments«:
International Journal of Educational Research, 41 (2004), s. 407−428 (se s. 414ff.).

21 Roger Säljö, »Learning about Learning«: Higher Education, 8/4 (1979), s. 443−451.
22 Säljö 1979, s. 446−447.

Konstruktiv länkning

48

mande språk får inte bortse från språket såsom det är.23

Med syftet att främja kandidatstudenternas djupinriktade lärande har
jag planerat och genomfört följande läraktiviteter på delkursen »Fördjup-
ning i det italienska språket« under höstterminen 2015.

Att vara delaktig i ett större projekt

För att öka studenternas motivation och intresse föreslog jag att vi skulle
delta vid ett översättningsprojekt lanserat av Italienska kulturinstitutet i
Stockholm. Universitetsstudenter i italienska i Sverige blev uppmanade till
att översätta första kapitlet av en av de tolv nominerade italienska romaner
som kom till finalen vid utdelningen av Premio Strega 2015.24 Översättning-
arna (från italienska till svenska) har samlats i en e-bok som är nedladd-
ningsbar för allmänheten på sajten www.booksinitaly.it.

Höstterminen 2015 bidrog Lunds universitet med åtta av totalt 9 över-
sättningar i hela landet.

Denna läraktivitet var oerhört motiverande. Studenterna var mycket en-
gagerade och framförallt var de mycket nöjda och stolta över resultatet. Upp-
giftens genomförande ledde till mycket intressanta diskussioner (om språk-
liga konstruktioner, om olika stilar, om originella lexikala val, om den ita-

23 Studenternas kritiska och självständiga inställning till sitt lärande får inte heller leda
till tanken att en lärare inte behövs längre. Såsom påpekats av Beverly-Anne Carter: »In
learner-centred approaches, all aspects of teachers’ pedagogical practice should take ac-
count of the centrality of the learner. It is still the teacher, however, who assumes pri-
mary responsibility for learning. She who controls the instructional process, albeit while
encouraging greater learner participation. Although learner-centred models represent a
considerable shift away from transmission models of teaching, the locus of control for
teaching and learning still lies mainly with the teacher.» Se Beverly-Anne Carter, »Recon-
ceptualizing roles and responsibilities in language learning in higher education«: Teaching
in Higher Education, 10/4 (2005), s. 461−473 (citatet fråns. 463).

24 »Premio Strega« (sv.: Stregapriset) är det mest prestigefulla italienska litteraturpriset.
Det har delats ut sedan 1947 till den italienska författare som skrivit det bästa prosaverket
mellan 1 maj föregående år och 30 april. Stregapriset delas ut varje år, vilket innebär att
man kan hoppas att denna läraktivitet också kommer att vara genomförbar varje år.

49

Konstruktiv länkning

lienska samtida litteratur) och gav ökat självförtroende.25 De flesta studen-
terna uttryckte en vilja att läsa vidare de romaner vars första kapitel de hade
översatt. Denna läraktivitet är ett tydligt exempel på en uppgift som faktiskt
lyckas koppla inlärning till samhällsnytta/relevans och tillämpbarhet.

Fri skriftlig produktion

För att träna den skriftliga färdigheten valde jag att fokusera på två text-
typer: narrativ text och argumenterande text. Dessa texter producerades
som inlämningsuppgifter och utgjorde en del av delkursens examination.

Narrativ text (i förfluten tid): Denna uppgift, att skriva en narrativ text
som syftar på det förflutna, avser inte det framtida behovet att skriva,
försvara och opponera på ett examensarbete, men betraktas som en lärak-
tivitet som erbjuder träning i den allmänna skriftliga färdigheten. Dess-
utom anknyts denna övning till översättningsuppgiften där studenterna
fick översätta första kapitlet i en italiensk roman (se läraktivitet under
rubriken »Att vara delaktig i ett större projekt«). Med översättningsupp-
giften tränade studenterna sin förmåga att analysera en narrativ text på
italienska och att sätta den i relation med det svenska språket och med
uppgiften »Att skriva en narrativ text« tränar studenterna sin egen för-
måga att producera en narrativ text på italienska. Jag valde att fokusera på
denna förmåga/färdighet för att erbjuda möjligheten att träna en svår dis-
tinktion i den italienska grammatiken: distinktionen mellan kontexter i
vilka man ska använda verb i tidsformen Imperfetto och kontexter i vilka
man ska använda verb i tidsformen Passato prossimo (eller remoto). En av
de svåraste delarna i den italienska grammatiken när man lär sig italienska
som andraspråk handlar nämligen om att välja mellan dessa två tidsformer

25 Om sambandet mellan studenternas självförtroende och djupinriktat lärande, se Alis-
tair Morgan & Liz Beaty, »The world of the learner«: Ference Marton, Dai Hounsell &
Noel Entwistle (red.), The Experience of Learning. Edinburgh: Scottish Academic Press,
1997, s. 217−237. Morgan och Beaty skriver (s. 231): »The changes and development in
confidence thus take students through a stage of being anxious and unsure of themselves
towards a feeling of security in their own ability and also courage to become independent
in their learning.«

Konstruktiv länkning

50

(som båda syftar på det förflutna). Svårigheten ligger i att i de flesta fallen
motsvarar båda dessa former en enda form på svenska: preteritum.26

Argumenterande text (med referenslista): Vidare valde jag att fokusera på
förmågan/färdigheten att skriva en argumenterande text. Inför författandet
av examensarbetet är det nämligen viktigt att studenterna får chansen att
öva sin förmåga att stå för en viss position, förklara den tydligt och ut-
trycka sina argument på ett övertygande sätt. I samband med denna upp-
gift skulle studenterna bilda en referenslista vilket också svarar mot en
färdighet som de behöver i sitt examensarbete.

Genomgång av de skriftliga uppgifterna (90 minuter): Båda de skriftliga
uppgifterna (narrativ text och argumenterande text) gicks igenom på föl-
jande sätt (vid två olika tillfällen). Jag förberedde två olika häften: i det
första samlades alla texter såsom inlämnade av studenterna, i det andra
samlades alla texter såsom rättade, ett dokument som innehöll mina re-
flektioner om vissa grammatiska konstruktioner samt vissa ofta förekom-
mande fel. Dessa reflektioner handlade inte bara om att rätta till det som
blivit fel, utan också om att ge positiv feedback och påpeka vilka duktiga
författare de var när de använde en viss konstruktion på ett korrekt sätt.
Genomgången bestod av följande moment:

1.	 Studenterna delas i par (eller grupper om tre). Varje student läser nå-
gon annans text (som tilldelats av läraren) och rättar till den (20 mi-
nuter).

2.	 Studenterna diskuterar sinsemellan sina rättningar (20 minuter).
3.	 Studenterna får presentera sina rättningar, sina diskussionsämnen och

sina argument inför klassen. Detta moment liknar en situation där
man opponerar och försvarar. Läraren skriver på tavlan för att disku-
tera vidare de exempel som tas upp (20 minuter).

4.	 Studenterna får det andra häftet och får ställa frågor om de rättningar
som läraren föreslår (20 minuter).

26 Till exempel kan den svenska satsen »Anna läste italienska förra terminen« motsvara
två olika satser på italienska beroende på kontexten: (i) Anna ha studiato italiano lo scorso
semestre [med verb i Passato prossimo]; eller (ii) Anna studiava italiano lo scorso semestre
[med verb i Imperfetto].

51

Konstruktiv länkning

5.	 Genomgången avslutas med sammanfattande reflektioner och syn-
punkter.

Studenternas engagemang var stort när de fick diskutera sina texter och
försvara dem. Denna uppgift ledde naturligtvis till ökad träning av den
muntliga färdigheten. Studenterna uppskattade också att jag hade lagt
mycket tid på att rätta till deras texter och reflektera kring dem.

Att beställa en ny bok i ämnet italienska

Med hänvisning till lärandemålet under punkt 4, »Efter avslutad kurs ska
den studerande […] kunna använda informationsteknologiska resurser för
att arbeta med det italienska språket.«, fick mina studenter uppgiften att
beställa en bok i ämnet italienska till Språk- och litteraturcentrums biblio-
tek samt att skriva en motivering om varför de valde att beställa just den
boken. Motiveringen skulle presenteras muntligt inför klassen. Denna
läraktivitet uppskattades mycket av studenterna och gav dem mycket mo-
tivation eftersom de kände sig delaktiga i att bygga vidare på ämnets bib-
liotek. Samtidigt kan man naturligtvis inte förvänta sig att de kommer att
läsa den beställda boken när den väl finns på plats på institutionens bib-
liotek. Dessutom fick studenterna träna förmågan att skaffa material inför
sitt examensarbete.

Avslutande sammanfattning
I denna artikel har jag visat hur den konstruktiva länkningen som bör
gälla för delkursen »Fördjupning i det italienska språket« på kursen
ITAK01, Italienska: Kandidatkurs, 30 hp kan få en mer extensiv tolkning
än den som begreppet har fått i det förflutna och kan uppnås med läran-
demål som tar hänsyn till studenternas framtida behov. Mer specifikt är
mitt förslag att delkursen »Fördjupning i det italienska språket« inte bara
ska handla om att fördjupa sig skriftligt i det italienska språket i allmänhet,
men också om att utveckla specifika färdigheter, både i skrift och i tal, som
kommer att behövas när det är dags att skriva ett examensarbete och att
opponera på någon annans text samt försvara ett eget examensarbete. I

Konstruktiv länkning

52

artikeln visar jag hur jag gick till väga när jag skulle planera och genom-
föra läraktiviteter som både kunde stimulera ett meningsfullt, djupinriktat
och aktivt lärande genom att öka studenternas motivation, intresse, enga-
gemang och självförtroende. Därtill visar jag vilka läraktiviteter som kan
vara relevanta för att öva studenterna inför framtida behov som att skriva,
försvara och opponera på ett examensarbete på italienska.

Författarens tack: Denna artikel är en bearbetad version av den pedago-
giska utvecklingsplan som jag skrev i samband med den Högskolepedago-
giska fortsättningskursen för Humanistiska och teologiska fakulteterna vid
Lunds universitet, hösttermin 2015. Tack till Karolina Lindh, Björn Lund-
berg och Katarina Mårtensson som granskade den preliminära versionen
av min utvecklingsplan, och gav mycket värdefulla kommentarer. Tack till
Henrik Brissman och Malin Christersson som granskade den slutgiltiga
versionen. Stort tack till min kollega Malin Ågren, lektor i franska vid
Lunds universitet, som jag valde som »kritisk väninna« för att diskutera
mina förslag »på hemmaplan«. Jag vill tacka Malin för hennes vänlighet
och tillgänglighet, den givande diskussionen kring mina idéer och de klo-
ka kommentarer och förslag som hjälpte mig att förbättra min text. Tack
till organisatörerna av den pedagogiska inspirationskonferensen för HT-
fakulteternas lärare 2016 som gav mig möjlighet att presentera mina idéer.
Hjärtligt tack till alla konferensdeltagare för intressanta frågor och givande
kommentarer.

Referenser
Biggs, John, »Enhancing teaching through constructive alignment«: Higher Education, 32

(1996), s. 347−364.
Biggs, John & Catherine Tang, Teaching for Quality Learning at University. What the Student

Does. Maidenhead: McGraw-Hill/Society for Research into Higher Education & Open
University Press, 2011.

Carter, Beverly-Anne, »Reconceptualizing roles and responsibilities in language learning in
higher education«: Teaching in Higher Education, 10/4 (2005), s. 461−473.

Elmgren, Maja & Ann-Sofie Henriksson, Universitetspedagogik, 2 upplagan. Lund: Stu-
dentlitteratur, 2013.

53

Konstruktiv länkning

Entwistle, Noel J. & Elizabeth R. Peterson, »Conceptions of learning and knowledge in
higher education: Relationships with study behavior and influences of learning environ-
ments«: International Journal of Educational Research, 41 (2004), s. 407−428.

Handal, Gunnar, Kritiske venner. Bruk av interkollegial kritik innen universiteten. NyIng,
Rapport nr 9, 1999.

Kugel, Peter, »How professors develop as teachers«: Studies in Higher Education, 18/3 (1993),
s. 315−328.

Lindberg-Sand, Åsa, Läranderesultat som utgångspunkt för högskolans kurs- och utbildnings-
planer. Lund: Centre for Educational Development, Lunds universitet, 2008.

Marton, Ference & Roger Säljö, »On qualitative differences in learning: 1. Outcome and
process«: British Journal of Educational Psychology, 46 (1976), s. 4−11.

Morgan, Alistair & Liz Beaty, »The world of the learner«: Ference Marton, Dai Hounsell
& Noel Entwistle (red.), The Experience of Learning. Edinburgh: Scottish Academic
Press, 1997, s. 217−237.

Schön, Donald A., Educating the reflective practitioner. San Francisco, CA: Jossey-Bass,
1987.

Svinicki, Marilla & Wilbert J. McKeachie, McKeachie’s Teaching Tips. Strategies, Research
and Theory for College and University Teachers. Wadsworth: International Edition, 2011.

Säljö, Roger, »Learning about Learning«. Higher Education 8/4 (1979), s. 443−451.
Trigwell, Keith, Michael Prossner & Philip Taylor, »Qualitative differences in approaches

to teaching first year university science«: Higher Education, 27 (1994), s. 75−84.
Trigwell, Keith & Suzanne Shale, »Student learning and the scholarship of university teach-

ing«: Studies in Higher Education, 29/4 (2004), s. 523−536.
Weurlander, Maria, Att designa en kurs för meningsfullt lärande. En steg för steg guide. Stock-

holm: Centrum för utbildning och lärande/Institutionen för lärande, informatik, ma-
nagement och etik, Karolinska institutet, 2006.

54

55

Salstentamen

– ett nödvändigt gott

Tobias Hägerland

Inledning
»Jag är förvånad och chockad över att ni använder en så förlegad examina-
tionsform som salstenta!« Den anonyma kommentaren kom när vi utvär-
derade grundkursen i religionsvetenskap och teologi vid Centrum för teo-
logi och religonsvetenskap (CTR) för några terminer sedan, men det var
varken första eller sista gången som användningen av salstentamen i våra
kurser kritiserades från studenthåll. Också i kollegiet yttras då och då ne-
gativa synpunkter på salstentan som examination. Kritiken handlar inte
enbart om hur hopplöst tråkigt det är att rätta en bunt med femtio tentor,
utan har ofta en djupare pedagogisk grund. Salstentor anses stimulera ytin-
lärning snarare än djupinlärning, och man menar att det som en salstenta
kan mäta är enkla faktakunskaper på bekostnad av mer komplexa förmå-
gor som analys och syntetisering. Dessa och andra invändningar mot sal-
stentamen får, som vi ska se, stöd i den högskolepedagogiska forskningslit-
teraturen.

Varför fortsätter vi då att examinera genom salstentamen? Det gör vi
nämligen i stor utsträckning vid flera av Humanistiska och teologiska fa-
kulteternas institutioner. En genomgång av kursplanerna för grundkurser
(1–30 hp) och fortsättningskurser (31–60 hp) inom huvudområden vid
fakulteterna visar att salstentan är en examinationsform som lever och
frodas (se Bilaga 1). Av det totala antalet högskolepoäng på delkurser eller

Salstentamen

56

prov, för vilka examinationsformen är tydligt specificerad i kursplanerna,
examineras 43 % på nivån 1–30 hp och 27 % på nivån 31–60 hp helt eller
delvis genom skriftlig salstentamen. Visserligen är variationen stor både
mellan och inom institutionerna. Vid Filosofiska institutionen förekom-
mer salstentor på 100 % av högskolepoängen med specificerad examina-
tionsform på nivån 1–30 hp, medan motsvarande siffra vid Institutionen
för kommunikation och medier bara är 17 %. Ämnestraditioner spelar som
väntat en stor roll: vid Historiska institutionen används salstenta i alla
delkurser på grundkursen i historia, men inte alls på kurserna i mänskliga
rättigheter. Är det då bara slentrian, traditionalism eller ekonomiska fak-
torer som gör att salstentan är så seglivad?

I den här artikeln vill jag argumentera för att det finns betydligt bättre
skäl än så till att fortsätta att använda och utveckla salstentamen som exa-
minationsform. Den första delen av artikeln kommer jag att ägna åt att
förstå varför många lärare fortfarande, de teoretiska invändningarna till
trots, kommer till slutsatsen att salstentan är nödvändig eller åtminstone
högst lämplig som examinationsform på grund- och fortsättningskurser. I
den andra delen ska jag, utifrån egna erfarenheter och tidigare studier,
föreslå hur vi kan konstruera salstentor på ett mer medvetet sätt och inte-
grera dem bättre i lärandeprocessen. En högskolepedagogiskt grundad
vidareutveckling av salstentamen behövs för att den inte längre ska uppfat-
tas som ett onödigt eller nödvändigt ont, utan som en god och ändamåls-
enlig examinationsform.

Ett nödvändigt ont? – mindre och mer
befogad kritik mot salstentamen

Den högskolepedagogiska forskningen är inte entydigt negativ till salsten-
tamen, även om de kritiska synpunkterna ofta dominerar i diskussionen.
Maja Elmgren och Ann-Sofie Henriksson lyfter i sin lärobok fram ett
antal fördelar med examinationsformen. Den klaraste förtjänsten enligt
dem är att formen säkerställer att det är en specifik och identifierad stu-
dents kunskaper som bedöms. Andra fördelar skulle kunna vara att tids-
begränsningen motsvarar den viktiga förmågan att kunna arbeta under

57

Salstentamen

tidspress samt att formen upplevs som rättvis av många studenter.1 Ytter-
ligare skäl till att använda salstentamen kan vara att formen möjliggör
anonym bedömning och att den inte tar alltför mycket lärarresurser i an-
språk.2 Genom att använda salstentamen, i stället för till exempel hemten-
tamen eller muntlig tentamen, kan läraren alltså genomföra examinatio-
nen på ett säkert och effektivt sätt.

I forskningslitteraturen är emellertid den vanliga uppfattningen att bris-
terna hos salstentamen som examinationsform tydligt överväger de even-
tuella förtjänsterna. Bland de kritiska synpunkter som riktas mot salsten-
tan tycks tre vara de mest avgörande. För det första är salstentan en »icke-
autentisk« examinationsform. Det innebär att omständigheterna under
vilka studenten examineras – den övervakade skrivsalen utan tillgång till
normala informationskällor – skiljer sig väsentligt från de villkor som gäl-
ler i de sammanhang där kunskaper och färdigheter senare ska komma till
användning. För det andra mäter salstentamen faktakunskaper på bekost-
nad av analytiska färdigheter och värderingsförmåga, varför den tenderar
att inte examinera samtliga lärandemål. För det tredje är salstentan sällan
motiverande och stödjande för studentens lärande, i synnerhet då den inte
stimulerar till återkoppling. Vi ska se närmare på dessa tre invändningar i
tur och ordning.

Salstentamens autenticitet

Med »autentisk examination« menar man en examinationsform som låter
studenten visa att han eller hon besitter en viss kunskap eller färdighet
genom att utföra den handling som anges i det kursmål som examineras.3
Examination som är icke-autentisk bygger i stället på att studentens för-
måga prövas indirekt genom en uppgift som inte är identisk med den ef-

1 Maja Elmgren & Ann-Sofie Henriksson, Universitetspedagogik, 2 upplagan. Lund: Stu-
dentlitteratur, 2013, s. 246–247.

2 Madelaine Johansson, Högskolepedagogik och examination – universitetsläraruppdragets
Janusansikte? CUL-rapport nr 19. Linköping: Centrum för undervisning och lärande, Lin-
köpings universitet, 2014, s. 23, jfr s. 26.

3 John Biggs & Catherine Tang, Teaching for Quality Learning at University, 3rd edition.
Maidenhead: Open University Press, 2007, s. 180–182.

Salstentamen

58

terfrågade handlingen. Till exempel skulle en autentisk examination av det
avancerade kursmålet »Efter avslutad kurs ska den studerande kunna pre-
sentera analyser, kritik och förslag till lösningar på religionsfilosofiska pro-
blem i tal och skrift till såväl en nationell som internationell målgrupp«
kunna bestå i att studenten faktiskt medverkade vid konferenser och pu-
blicerade artiklar i vetenskapliga tidskrifter, medan ett icke-autentiskt sätt
att examinera samma mål på skulle vara att studenten gjorde muntliga
presentationer och författade texter som läraren och andra studenter fick
ta del av. Det säger sig självt att ju mer autentisk examinationsformen är,
desto säkrare är det att examinationen verkligen prövar om kursmålen är
uppfyllda. En allmän strävan efter autentiska examinationsformer är därför
berättigad.

Salstentamen nämns inte sällan som typexempel på en icke-autentisk
examinationsform. Jeremy Williams menar att den »is not a form of as-
sessment that is representative of any real-world setting« och att »to have
examinations which treat knowledge and its acquisition as a memory test
is an anachronism« i dagens informationssamhälle. Williams frågar reto-
riskt vilket scenario som är mest sannolikt på en arbetsplats: att en anställd
blir ombedd att lösa ett problem genom att författa en skriftlig rapport
med alla tillgängliga hjälpmedel, eller att samma person får i uppdrag att
låsa in sig i ett rum och lösa problemet utan att slå i några böcker eller söka
på internet.4 Detta kan låta som ett slagkraftigt argument mot den tradi-
tionella salstentamen, men jag menar att Williams argumentation kan
ifrågasättas på två punkter.

Den ena punkten är Williams tendens att sätta likhetstecken mellan
autentisk examination och sådan examination som motsvarar en »real-
world setting«. Det senare uttrycket syftar tydligen på arbetslivet utanför
akademin. Om en utbildnings enda eller främsta syfte är att rusta studen-
terna för ett sådant arbetsliv, kan man ge Williams rätt i att examinations-
formerna i så hög grad som möjligt bör likna situationer som kan uppstå
på arbetsplatsen, men detta är långt ifrån självklart. Enligt de nationella
examensmålen ska en student som tar examen på avancerad nivå bland

4 Jeremy B. Williams, »The Place of the Closed Book, Invigilated Final Examination in a
Knowledge Economy«: Educational Media International 43 (2006), s. 107–119, här s. 110–111.

59

Salstentamen

annat »visa sådan färdighet som fordras för att delta i forsknings- och ut-
vecklingsarbete«. Sådan färdighet tar sig normalt uttryck i muntliga och
skriftliga genrer som saknar direkt relevans för Williams »real world«. På
vilken arbetsplats utanför akademin för man diskussioner i oppositionens
eller den vetenskapliga recensionens form? Ändå är dessa former nödvän-
diga att behärska för den som ska kunna bidra till forskarsamhället.

Den andra punkten är att kritiken bortser från att högre utbildning är
progressivt strukturerad. Kurserna bygger på varandra så att studenten på
varje nivå använder sig av kunskaper och färdigheter från den lägre nivån
och förbereder sig för nästa. Examinationen på lägre nivåer måste därför
utformas inte bara med syftet att den ska vara autentisk i förhållande till
de examensmål som gäller för hela utbildningen, utan också med tanke på
hur studenten ska använda kunskapen på senare kurser. En universitetslä-
rare som använder salstentamen för att kontrollera att studenterna har lärt
sig vissa grundläggande fakta och begrepp på en grundkurs gör det knap-
past därför att sådana kunskaper skulle vara de mest användbara i arbets-
livet eller ens de viktigaste för en student som tar examen, utan därför att
studenten behöver dessa baskunskaper för att kunna tillgodogöra sig fort-
sättningskursen. Man skulle kunna vända på Williams tänkta exempel från
arbetslivet och i stället fråga vad som är mest rimligt på en fortsättnings-
kurs i religionsfilosofi. Ska man kunna förutsätta att studenterna vet vad
teodicéproblemet eller det ontologiska gudsbeviset är, eller ska föreläsaren
vänta in de studenter som behöver googla fram svaren?

Den kritik som tar fasta på salstentamens icke-autentiska karaktär är
alltså inte särskilt svår att bemöta. Det är inget problem att vissa examina-
tionsformer saknar direkt relevans utanför själva utbildningssammanhang-
et, så länge de bidrar till att studenten får goda förutsättningar att ut-
veckla sina kunskaper och färdigheter till en nivå där examinationen kan
ske på ett mer autentiskt vis.

Salstentamen och lärandemålens komplexitet

Den mest avgörande förändring som svensk högre utbildning genomgick
när Bolognaprocessen genomfördes var övergången till tydlig målstyrning.
För examinerande lärare har detta inneburit en väsentlig förändring av

Salstentamen

60

arbetsuppgiften. Där examination tidigare uppfattades handla om att kon-
trollera att studenterna hade tillgodogjort sig ett visst litteraturpensum, har
den nu kommat att innebära en säkring av att de nått samtliga lärandemål
i kursplanen. Kursplanernas mål i sin tur ska vara formulerade på så sätt
att en student som tar examen ska ha nått samtliga examensmål genom
kurserna. Eftersom examensmålen avser kunskaper, färdigheter och värde-
ringsförmågor på olika nivåer av komplexitet måste kursmålen omfatta alla
dessa aspekter och nivåer – och examinationerna måste utformas på ett sätt
som verkligen säkrar att målen nås.

Också utifrån detta perspektiv har salstentamen kritiserats. Phil Race
varnar för att »traditional unseen exams do not really measure the learning
outcomes which are the intended purposes of higher education«. Mer än
något annat, menar Race, mäter salstentamen själva förmågan att skriva
salstentor, medan det kreativa och konstruktiva tänkandet sätts på undan-
tag.5 Inriktningen på faktakunskaper som memoreras, snarare än mer
komplexa kunskapsformer som förutsätter ett analytiskt och värderande
förhållningssätt, gör att salstentor kan anses uppmuntra ytinlärning.6

En delvis annan, men relaterad, kritik handlar om att salstentor ofta
konstrueras på ett sätt som inte säkerställer att en godkänd student faktiskt
har nått samtliga kursmål som examineras. Upplägget med poängsatta frågor
och betygsgränser uttryckta i procentsatser av den maximala poängsumman
inbjuder till kompensatorisk bedömning, det vill säga att en student genom
att prestera mycket bra med avseende på ett visst kursmål kommer att bli
godkänd trots att prestationen i förhållande till ett annat kursmål är under-
målig. I värsta fall kan detta leda till att studenter godkänns utan att ha visat
de kunskaper och färdigheter som intuitivt verkar vara viktigast.7 Dessa in-
vändningar är värda att ta på allvar, och det krävs ett medvetet förhållnings-
sätt hos läraren för att undvika de här fallgroparna.

Den första invändningen kan, i likhet med kritiken mot salstentors icke-
autentiska karaktär, besvaras med hänvisning till utbildningsprogressionen.

5 Phil Race, »Why Assess Innovatively?«: Sally Brown & Angela Glasner (red.), Assess-
ment Matters in Higher Eduaction: Choosing and Using Diverse Approaches. Buckingham:
Open University Press, 1999, s. 57–70, här s. 63.

6 Elmgren & Henriksson 2013, s. 247; Johansson 2014, s. 23.
7 Se Biggs & Tang 2007, s. 184.

61

Salstentamen

Det stämmer att salstentamen inte är lämpad för examination av mer kom-
plexa kunskapsnivåer, men det behöver inte vara ett problem så länge som
läraren är medveten om begränsningen. Av de kunskapsnivåer som ingår i
Blooms (reviderade) taxonomi går de lägre (de som avser memorering av
faktakunskaper, förståelse och i någon mån tillämpning) bra att examinera
genom salstentamen.8 Det är också på dessa nivåer som tyngdpunkten na-
turligt ligger i kurser på mer grundläggande nivå. Som Elmgren och Hen-
riksson påpekar är det också möjligt att i viss utsträckning integrera högre
kunskapsnivåer (analys, värdering och syntes/skapande) i salstentamen ge-
nom att använda essäfrågor.9 För de flesta lärare är det förmodligen självklart
att använda andra examinationsformer i kurser på högre nivåer, där tyngd-
punkten ligger på att analysera, syntetisera och värdera.

Den andra invändningen förtjänar att uppmärksammas betydligt mer
än vad som hittills har varit fallet. Med en konstruktion av salstentan som
förutsätter en rent aritmetisk bedömning är det troligen omöjligt för en
examinator att sakligt och utifrån kursmålen motivera varför ett tenta-
mensresultat motsvarar ett visst betyg. Ett medvetet arbete med betygskri-
terier som länkar samman den konkreta utformningen av tentamen med
kursmålen kan vara en hjälp att upptäcka diskrepansen mellan kvalitativa
mål och en oreflekterad kvantitativ bedömning.10 Åsa Sjöblom noterar i
sitt examensarbete i pedagogik att ingenting utesluter att en salstentamen
på ett adekvat sätt kan mäta måluppfyllelse, men att frågekonstruktionen
blir avgörande för om målen verkligen examineras.11 Man bör alltså inte
blanda samman examinationsformen som sådan med en oreflekterad prax-
is för tentamenskonstruktion.

Salstentamen lämpar sig inte för alla kurser. Den fungerar bäst på de
lägre nivåer där tyngdpunkten läggs vid mindre komplex kunskap och för-

8 Se Lorin W. Anderson & David Krathwohl (red.), A Taxonomy for Learning, Teaching,
and Assessing: A Revision of Bloom’s Taxonomy of Educational Objectives. New York: Long-
man, 2001, s. 67–68, för Blooms reviderade taxonomi.

9 Elmgren & Henriksson 2013, s. 247.
10 Johanna Bergqvist, Att sätta praxis på pränt. En handbok i att skriva betygskriterier.

Lund: Humanistiska och teologiska fakulteterna, Lunds universitet, 2015, s. 47.
11 Åsa Sjöblom, »Den goda examinationen – examinationsformers relation till förvän-

tade studieresultat«: Examensarbete, 15 hp, vid Institutionen för pedagogik, psykologi och
idrottsvetenskap, Linnéuniversitetet, 2010, s. 43.

Salstentamen

62

ståelse. Av hävd har den ofta utformats på ett sätt som inte säkerställer att
examinationen täcker samtliga kursmål, men det går att göra annorlunda.

Salstentamen som en del av lärandeprocessen

Som en följd av att lärandemålen intagit en central plats i högre utbildning
har också examinationen kommit att ses som en tydligare integrerad del
av själva lärandeprocessen. Högskolepedagogisk litteratur rekommenderar
inte längre lärarna att försöka tona ner studenternas uppmärksamhet på
examinationen utan tvärtom att utforma denna så att ett fokus på tenta-
men automatiskt innebär ett fokus på kursmålen. Det framhålls också att
examinationen inte bara är till för att läraren ska kunna kontrollera att
målen är uppfyllda och sätta betyg, utan lika mycket för att studenten ska
få återkoppling och utveckla sitt eget lärande.

I detta perspektiv finns det anledning att reflektera över om traditionellt
utformade salstentor motsvarar förväntningarna på examinationsformer som
stimulerar studenternas lärande. I anslutning till vad som ovan sagts om po-
ängsatta frågor och procentuella betygsgränser kan man ifrågasätta att en så-
dan tentamenskonstruktion gör det möjligt för studenterna att förstå vad det
är som kommer att bedömas och hur de ska gå tillväga för att nå godkänt
resultat. Om återkopplingen på en salstentamen bara består i en poängsumma
och ett betyg kommer studenten inte heller att lära sig något av sina eventu-
ella misstag eller få den hjälp som behövs för att prestera bättre nästa gång.

Marie Cronqvist är en av få som har bidragit till den högskolepedago-
giska diskussionen med konstruktiva förslag på hur salstentamen bättre
skulle kunna integreras med studenternas lärande. Hon är i grunden kri-
tisk till salstentamen, åtminstone som ensam examinationsform, men har
arbetat med att göra det bästa av formen när den trots allt måste användas.
Cronqvist beskriver hur hon på en grundkurs i historia anordnade »tenta-
verkstad« i seminarieform, där studenterna fick öva sig i »konsten att frå-
ga«, »konsten att svara« och »konsten att bedöma« typiska salstentafrågor.
Studenterna fördjupade på så sätt sin förståelse för hur tentamensfrågorna
hängde samman med kursmålen, utvecklade sin förmåga att disponera och
formulera goda tentamenssvar och erövrade känslan för vad som känne-
tecknar ett godkänt eller väl godkänt svar. Övningarna verkar ha tagit bort

63

Salstentamen

en del av den stress som många studenter upplever inför salstentamen,
vilket gjorde att de i högre grad kunde fokusera själva lärandet.12 Detta sätt
att arbeta med examinationsformen har också det goda med sig att läraren,
liksom vid utarbetandet av betygskriterier, stimuleras att verbalisera och
vidareutveckla sin bedömningskompetens.

Det stämmer att salstentamen alltför sällan har varit en integrerad del
av studentens lärandeprocess. Snarare än att förkasta en examinationsform
som uppenbarligen fortfarande anses nödvändig i många sammanhang –
troligen därför att den fungerar ganska väl för att säkerställa att studen-
terna har de grundläggande kunskaper som behövs för att kunna tillägna
sig mer komplexa kunskapsnivåer – är en väg framåt att förstärka studen-
ternas medvetande om hur salstentan är länkad till kursens lärandemål,
undervisning, återkoppling och utvärdering.

Att göra något gott av det nödvändiga
– salstentamen på en konstruktivt
länkad fortsättningskurs

Som ett exempel på hur man kan utveckla salstentamen, så att den på ett
bättre sätt motsvarar lärandemålen och bidrar till studenternas lärande, ska
jag redovisa mitt eget arbete med examinationen på delkursen Nya testamen-
tet, 7,5 hp, på fortsättningsnivån i bibelvetenskap vid Lunds universitet. För
behörighet till kursen krävs en religionsvetenskaplig grundkurs, där studen-
terna fått grundläggande kunskaper i bibelvetenskap, men även på fortsätt-
ningsnivån ligger tyngdpunkten på fakta om bibelböckernas innehåll, hypo-
teser om deras tillkomst och förståelse för deras historiska sammanhang. Viss
färdighetsträning i vetenskaplig texttolkning ingår, och på de båda delkur-
serna i Gamla respektive Nya testamentet utgörs examinationen dels av en
salstentamen, dels av en skriftlig interpretation (texttolkningsuppgift).

12 Marie Cronqvist, »Salstentamen och lärande – en omöjlig ekvation? Några erfaren-
heter av en tentaverkstad«: Alexander Maurits & Katarina Mårtensson (red.), Högskole-
pedagogisk reflektion och praktik. Proceedings från Humanistiska och teologiska fakulteternas
pedagogiska inspirationskonferens 2012. Lund: Humanistiska och teologiska fakulteterna,
Lunds universitet, 2014, s. 59–74.

Salstentamen

64

Efter några års bortavaro från kursen var jag ansvarig för delkursen Nya
testamentet såväl höstterminen 2015 som vårterminen 2016. I mina förbe-
redelser inför det första kurstillfället insåg jag att det kursupplägg, de fö-
reläsningar och den tentamenskonstruktion som jag tidigare brukat an-
vända på delkursen behövde göras om i grunden. Mitt gamla upplägg hade
egentligen varit oförändrat sedan mina första år som undervisande dokto-
rand, det vill säga innan Bolognaprocessen genomfördes. Nu var det dags
att ge delkursen en ny utformning, som byggde på konstruktiv länkning
mellan lärandemål, undervisning och examination.

Att länka salstentamen till lärandemålen

Kursplanen för BIVB23 Bibelvetenskap: Fortsättningskurs I (t.o.m. höst-
terminen 2015 benämnd BIVB21 Bibelvetenskap) anger att studenten efter
avslutad kurs ska:

1.	 strukturerat kunna redogöra för Bibelns innehåll, dess historiska kon-
text och dess tillkomsthistoria,

2.	 kunna exemplifiera sambandet mellan text och kontext,
3.	 kunna ge exempel på och sammanfatta grundläggande tankelinjer i

Bibeln,
4.	 kunna reflektera över och beskriva vad det innebär att tolka bibliska

texter,
5.	 självständigt kunna utföra en metodisk texttolkning av Bibelns texter,
6.	 kunna urskilja och diskutera olika genrer i Bibeln,
7.	 kunna identifiera och problematisera genusaspekter i bibeltexterna,
8.	 kunna bedöma Bibeln som ett historiskt dokument,
9.	 kunna värdera olika bibelvetenskapliga förklaringsmodeller med hjälp

av vetenskapliga kriterier.13

13 Kursplan för BIVB23, Bibelvetenskap: Fortsättningskurs I, 15 högskolepoäng (http://
kursplaner.lu.se/pdf/kurs/sv/BIVB23). Jag har här numrerat kursmålen för att lättare
kunna hänvisa till dem. I den kursplan som gällde höstterminen 2015 var de två sista
målen formulerade »kunna ta ställning till Bibeln som ett historiskt dokument« respek-
tive »kunna värdera olika bibelvetenskapliga teorier utifrån vetenskapliga kriterier« (http://
kursplaner.lu.se/pdf/kurs/sv/BIVB21).

65

Salstentamen

Samtliga lärandemål behandlas och examineras i båda delkurserna med
avseende på Gamla respektive Nya testamentet. Mål 5 examineras genom
den skriftliga interpretationen. Övriga mål ska examineras genom salsten-
tamen.

För att säkerställa en bedömning av samtliga mål i examinationen, sam-
tidigt som tentamen inte skulle bli orimligt omfattande eller sambandet
mellan de olika målen upplösas, strukturerade jag salstentamen i fyra delar,
A–D (se Bilaga 2). Var och en av dessa delar täckte ett eller flera lärande-
mål, och för godkänt resultat på tentamen måste studenten skriva samt-
liga delar med godkänt resultat. För väl godkänt resultat på tentamen
krävdes att minst två av delarna var väl godkända och de resterande god-
kända. Om någon del var underkänd, måste studenten skriva om hela
tentamen, inklusive de delar som eventuellt blivit godkända. Orsaken till
det sistnämnda var dels administrativ, dels pedagogisk – meningen med
att dela in tentan i delar var inte att atomisera kursinnehållet, utan att
tydliggöra kopplingen till lärandemålen.

Del A, »Texterna i historien och historien i texterna«, examinerade mål
1, 2 och 8. Dessa mål avser studentens förmåga att kunna »redogöra« och
»exemplifiera«, det vill säga aktiviteter som uttrycker den lägsta nivån av
lärande (faktakunskaper) enligt Blooms taxonomi, men också att kunna
»bedöma« vilket hör till den högsta nivån. Frågornas utformning motsva-
rade de två första lärandemålens låga grad av komplexitet: denna del be-
stod av tre rena faktafrågor och fyra frågor som gällde kunskap om primär-
texterna i kombination med förmågan att kunna göra vissa historiska be-
dömningar. Att just denna del av tentamen poängsattes och därmed be-
dömdes enligt kvantitativa principer är ingen slump, eftersom kvantitativ
bedömning ofta verkar motiverad när det handlar om kursmål som avser
en lägre nivå av lärande.14 Samtidigt fanns ett kvalitativt inslag i poängsätt-
ningen av de fyra frågor som berörde mål 8.

14 Jag kom till samma slutsats i arbetet med betygskriterier för en kurs i nytestamentlig
grekiska, se Tobias Hägerland, »Bilaga D. Betygskriterier och framtagningsprocess för (30
hp) Bibelvetenskap: Nya testamentet på grundspråk«: Johanna Bergqvist, Att sätta praxis
på pränt. En handbok i att skriva betygskriterier. Lund: Humanistiska och teologiska fakul-
teterna, Lunds universitet, 2015, s. 69–74.

Salstentamen

66

Del B, »Texternas genre och teologi«, och del C, »Texterna i vetenskap-
lig diskussion«, examinerade mål 3 och 6 respektive mål 9. Målen motsva-
rar skilda nivåer av komplexitet, från förståelse via analys till värdering, och
frågorna var formulerade som valbara essäfrågor. Även del D, »Texterna i
tolkningsperspektiv«, som examinerade mål 4 och 7, utgjordes av en es-
säfråga.

Med denna tentamenskonstruktion uteslöts möjligheten att en student
skulle kunna nå godkänt resultat utan att ha tillägnat sig mer komplexa
kunskaper och färdigheter. Till exempel var de valbara frågorna i del C
konsekvent formulerade så att studenten inte bara behövde redogöra för
vetenskapliga förklaringsmodeller utan också ta ställning till dem och re-
dovisa sina kriterier för ställningstagandet. En ytlig inlärning av model-
lerna eller memorering av litteraturens argument räckte inte. Samtidigt
gick det inte att kompensera bristande faktakunskaper med en generisk
förmåga att analysera och diskutera.

Att länka salstentamen till kursens läraktiviteter

I linje med högskolepedagogikens insikt att studenternas naturliga intres-
se för »vad som kommer på tentan« kan utnyttjas för att styra deras lä-
rande mot målen berörde jag flera gånger under delkursen salstentamen,
dess utformning och innehåll. Vid delkursens början presenterade jag ten-
tans upplägg, hur de olika delarna svarade mot olika lärandemål och vilka
principer som skulle gälla för bedömning och betygssättning. Denna in-
formation gavs i fördjupad form vid det sista undervisningstillfället, då
studenterna också kunde ställa frågor om sådant som verkade oklart. Vid
det första kurstillfället (hösten 2015) komplicerades saken av att det inte
fanns några gamla tentor som följde det aktuella upplägget, och ett par
studenter kommunicerade efteråt att de hade haft svårt att föreställa sig
tentamens konkreta utformning. Nästa termin (våren 2016) hade studen-
terna redan från början tillgång till exempeltentor. Eftersom jag under
höstterminen hade märkt att flera av de studenter som inte klarade god-
känt resultat hade särskilt svårt att lyckas med den faktaorienterade del A,
introducerade jag till det andra kurstillfället dels en automatiserad »quiz«
som studenterna kunde göra för att öva sig i faktakunskaperna, dels en

67

Salstentamen

kortare genomgång av strategier för hur man kan identifiera primärtex-
terna utan att memorera dem i detalj.

Undervisningstillfällena var uttryckligen länkade till kursens lärandemål
och därmed till examinationen. Jag inledde varje föreläsning med att för-
klara vilket eller vilka lärandemål som berördes av dagens undervisning.
Till exempel var föreläsningarna »Evangelierna som biografier« och »Paulus
som brevskrivare och retoriker« inriktade på mål 6, medan mål 3 behand-
lades i föreläsningarna »De synoptiska evangeliernas teologi och inbördes
förhållande« och »Uppenbarelsebokens apokalyptiska perspektiv«. En för-
del var att samtliga föreläsningar spelades in och kunde ses av studenterna
flera gånger, eftersom kursen också gick som internetbaserad distanskurs.
Därför kunde en student som underkändes på salstentans del B repetera
just de nämnda föreläsningarna och den tillhörande litteraturen för att
lyckas bättre vid omprovtillfället.

Återkopplingen till studenterna efter examinationen tog sig två uttryck.
Dels såg jag till att ge en kort skriftlig motivering till betygssättningen av
del B, C och D. Den som blev underkänd skulle få veta varför svaret var
otillräckligt, den som blev godkänd vad som saknades för högre betyg och
den som blev väl godkänd varför svaret bedömdes som så bra. Dels höll
jag, då studenterna fått tillbaka sina tentor efter ordinarie provtillfälle, en
kortare tentamensgenomgång där jag besvarade frågor om bedömningen
och ytterligare kunde förklara sådant som jag hade upptäckt att flera ris-
kerade att ha missförstått. En positiv aspekt av att möta studenterna vid
detta tillfälle var också att jag kunde bemöta en del synpunkter som kom-
mit fram i de skriftliga kursvärderingarna och inhämta deras åsikter även
muntligt.

Att arbeta med studenters och lärares förväntningar på salstentamen

Som examinator var jag mycket nöjd med att ha hittat en tentamenskon-
struktion som gjorde mig säkrare än någonsin på att samtliga studenter
som godkändes på delkursen verkligen hade nått kursplanens mål – och
att de som inte blev godkända inte heller hade tillräckliga kunskaper. Såväl
det relativt låga antalet svarande på de skriftliga kursvärderingarna som det
faktum att delkursen och examinationen inte värderades separat utan som

Salstentamen

68

del av en större kursutvärdering gör det svårt att visa exakt hur studen-
terna upplevde denna tentamen. Av de 15 studenter som var registrerade
på kursen höstterminen 2015 besvarade sju kurvärderingsenkäten. Till på-
ståendet »Examinationen prövade om jag uppnått kursens lärandemål« där
1 = instämmer inte alls och 5 = instämmer helt angav en student värdet 3,
två studenter 4 och fyra studenter 5.15 Kanske mer intressanta är två reak-
tioner som kom fram både i de skriftliga kursvärderingarna och i min
muntliga kommunikation med studenterna efter kursens slut, och som i
viss mån bekräftar att studenters förväntningar på en salstentamen beror
mycket på hur sådana tentor brukar vara utformade – kanske mer än på
kursens lärandemål.

Den ena reaktionen handlade om kravet på att tentans samtliga delar
måste vara godkända och att möjligheten därför saknades att kompensera
bristande uppfyllelse av ett lärandemål med en stark prestation i förhål-
lande till ett annat mål. I en av kursvärderingarna höstterminen 2015 ut-
tryckte den anonyma studenten tydligt sin kluvenhet inför detta tidigare
obekanta upplägg:

Jag uppskattar att vi på ett tydligt sätt arbetade med kursmålen. (…) Jag
är osäker på om jag tycker det är bra att det finns fyra delar där samtliga
måste vara godkända för att få godkänt. Jag förstår poängen samtidigt som
det skiljer sig mycket från de tentor jag skrivit tidigare. (…) Problemet
med den har typ av tenta är alltså att det känns märkligt att en kan ha
förstått de mesta av det vi pratat om och skrivit riktigt bra på essäfrågorna
men sedan få underkänt eftersom poängen på faktafrågorna inte räckte
hela vägen. På en annan tenta hade de förlorade poängen på faktafrågorna
kunnat kompletteras av poängen från essäfrågorna och betyget godkänt
ändå uppnåtts.

Samma synpunkt kom fram i den muntliga diskussionen vid tentamens-
genomgången vårterminen 2016. Också då uttryckte ett par studenter att
de var vana vid att salstentor kunde bedömas kompensatoriskt. De tycktes

15 Kursutvärderingsrapport för BIVB21 höstterminen 2015 (http://sunet.artologik.net/
lu/report/6553). Vårterminen 2016 var antalet svarande för lågt för att rapporten skulle
göras publik.

69

Salstentamen

dock inte ha några svårigheter att ta till sig min förklaring att syftet med
den nya tentamenskonstruktionen var just att säkra att de hade uppnått
alla lärandemål. Här fanns alltså en spänning mellan å ena sidan en teore-
tisk förståelse för tentamenskonstruktionen i förhållande till kursmålen
och å andra sidan en känsla av osäkerhet inför det faktum att konstruktio-
nen avvek från det invanda.

Den andra reaktionen gällde principerna för omprov i de fall där en
student skrivit en eller flera delar med godkänt resultat, men underkänts
på någon del. I dessa fall måste alltså studenten göra om hela tentamen.
De flesta studenterna accepterade detta utan invändningar – en student
uttryckte till och med sin tillfredsställelse med att inte ha blivit godkänd!
– men någon uppfattade att det var orättvist att behöva examineras en gång
till på redan godkända delar och detta ledde till att även studentkåren
engagerade sig i frågan. Den goda dialog som vi förde resulterade i att
kårens representant förstod tanken med upplägget samtidigt som man
menade att det hade kunnat vara lämpligt att låta studenterna göra en
»resttentamen« på endast den del av tentan som var underkänd. Även i
denna fråga hänvisades till praxis. Min uppfattning var och är att denna
praxis bör ifrågasättas, eftersom den i praktiken skulle innebära att salsten-
tamen på delkursen skulle utgöra fyra examinationsmoment i stället för ett
enda. Att dela upp examinationen på det sättet skulle leda till att kursmå-
len i lägre grad integrerades med varandra, vilket i sin tur skulle upp-
muntra just till ytinlärning.

Studenternas kluvna reaktioner på examinationens utformning visar två
saker. Den ena är att insikten verkar vara utbredd om att kursens lärande-
mål ska examineras och att tentamenskonstruktionen bör hänga samman
med detta faktum. Den andra är att studenterna under utbildningen lär
sig att salstentor är utformade och bedöms på ett visst sätt. När utform-
ningen och bedömningsprinciperna skiljer sig från det invanda, kan stu-
denterna bli osäkra på hur de bör gå tillväga för att klara examinationen.
Även om de kan se det positiva i att examinationen är tydligt länkad till
kursmålen, kan deras upplevelse av att »spelreglerna« plötsligt ändras göra
att de ställer sig negativa till konstruktionen.

Min slutsats blir att det inte räcker att en enskild lärare inför en mer
genomtänkt tentamenskonstruktion och anstränger sig för att integrera

Salstentamen

70

den i lärandeprocessen. Det behövs mycket mer av dialog och samordning
mellan lärare på olika kurser och nivåer i en och samma utbildning, så att
studenterna från början får möta genomtänkta konstruktioner och ges
möjlighet att förstå vilka principer som ligger bakom frågekonstruktionen,
bedömningen och hanteringen av omprov. Jag hoppas och tror att det
pågående arbetet med betygskriterier vid Humanistiska och teologiska fa-
kulteternas institutioner kommer att resultera i en sådan kollegial utveck-
ling av salstentamen och andra examinationsformer.

Avslutning
Den här studien tog sin utgångspunkt i att det finns en diskrepans mellan,
å ena sidan, hur salstentamen betraktas i den högskolepedagogiska diskus-
sionen och, å andra sidan, hur universitetslärarna praktiskt förhåller sig till
den. I teorin framställs salstentamen oftast som en mindre lämplig exami-
nationsform, men i praktiken används den fortfarande flitigt.

I den första delen av artikeln diskuterade jag de främsta invändningarna
mot salstentamen och konstaterade att en av dem – kritiken mot salsten-
tamen som en utpräglat »icke-autentisk« examinationsform – inte väger så
tungt, medan de två andra är mer värda att ta på allvar. Så som salstentor
länge har konstruerats riskerar de att inte pröva att studenterna verkligen
har nått samtliga lärandemål som examineras. Alltför sällan har salstenta-
men integrerats i kursen och blivit en del av lärandeprocessen. Vi skulle
kunna bestämma oss för att avskaffa salstentor, men det är svårt att se med
vad de skulle kunna ersättas.

De brister som salstentor ofta uppvisar i ett högskolepedagogiskt per-
spektiv är inte väsentligen förbundna med själva examinationsformen. Det
är möjligt både att konstruera en salstentamen så att den examinerar lä-
randemålen och att arbeta för att salstentamen ska bidra till studenternas
lärande på ett konstruktivt sätt. I artikelns andra del har jag redovisat mitt
eget arbete med att utveckla salstentamen i den riktningen. På många sätt
går det säkert att göra detta ännu bättre. Den kanske viktigaste förutsätt-
ningen för att salstentan ska kunna utvecklas till ett ändamålsenligt instru-
ment för att stödja och bedöma studenternas lärande är att vi är många
som gör arbetet tillsammans.

71

Salstentamen

Referenser
Anderson, Lorin W. & David Krathwohl (red.), A Taxonomy for Learning, Teaching, and

Assessing: A Revision of Bloom’s Taxonomy of Educational Objectives. New York: Longman,
2001.

Bergqvist, Johanna, Att sätta praxis på pränt. En handbok i att skriva betygskriterier. Lund:
Humanistiska och teologiska fakulteterna, Lunds universitet, 2015.

Biggs, John & Catherine Tang, Teaching for Quality Learning at University, 3rd edition.
Maidenhead: Open University Press, 2007.

Cronqvist, Marie, »Salstentamen och lärande – en omöjlig ekvation? Några erfarenheter av
en tentaverkstad«: Alexander Maurits & Katarina Mårtensson (red.), Högskolepedagogisk
reflektion och praktik. Proceedings från Humanistiska och teologiska fakulteternas pedago-
giska inspirationskonferens 2012. Lund: Humanistiska och teologiska fakulteterna, Lunds
universitet, 2014, s. 59–74.

Elmgren, Maja & Ann-Sofie Henriksson, Universitetspedagogik, 2 upplagan. Lund: Stu-
dentlitteratur, 2013.

Hägerland, Tobias, »Bilaga D. Betygskriterier och framtagningsprocess för (30 hp) Bibel-
vetenskap: Nya testamentet på grundspråk«: Johanna Bergqvist, Att sätta praxis på pränt.
En handbok i att skriva betygskriterier. Lund: Humanistiska och teologiska fakulteterna,
Lunds universitet, s. 69–74.

Johansson, Madelaine, Högskolepedagogik och examination – universitetsläraruppdragets Ja-
nusansikte? CUL-rapport nr 19. Linköping: Institutionen för undervisning och lärande,
Linköpings universitet, 2014.

Race, Phil, »Why Assess Innovatively?«: Sally Brown & Angela Glasner (red.), Assessment
Matters in Higher Eduaction: Choosing and Using Diverse Approaches. Buckingham: Open
University Press, 1999, s. 57–70.

Sjöblom, Åsa, »Den goda examinationen – examinationsformers relation till förväntade
studieresultat«: Examensarbete, 15 hp, vid Institutionen för pedagogik, psykologi och
idrottsvetenskap, Linnéuniversitetet, 2010.

Williams, Jeremy B., »The Place of the Closed Book, Invigilated Final Examination in a
Knowledge Economy«: Educational Media International 43 (2006), s. 107–119.

Salstentamen

72

Bilaga 1

Salstentamen som examinationsform vid Humanistiska
och teologiska fakulteterna

Min undersökning av salstentamens frekvens som examinationsform gör
bara anspråk på att ge en ungefärlig bild av läget. Jag har utgått från kurs-
planerna för kurser på nivåerna 1–30 hp respektive 31–60 hp inom huvud-
områden vid samtliga institutioner utom Institutionen för utbildningsve-
tenskap. Vid Institutionen för kommunikation och medier har endast
kursplaner fastställda på fakultetsnivå räknats med. Internetbaserade kur-
ser och överlappande kurser är borträknade, liksom kurser där examina-
tionsformerna inte är specificerade på delkursnivå i kursplanerna. När
examinationsformen anges som »skriftligt prov« eller liknande har jag an-
vänt tentamensschemat för att avgöra om salstentamen avses. Procentsat-
serna avser den andel av delkursernas totala högskolepoäng som helt eller
delvis examineras genom salstentamen.

Institution Andel hp examinerade
genom salstentamen på

nivån 1–30 hp

Andel hp examinerade
genom salstentamen på

nivån 31–60 hp

Centrum för teologi och
religionsvetenskap 42 % 29 %

Filosofiska institutionen 100 % 55 %

Historiska institutionen 50 % 0 %

Institutionen för arkeologi
och antikens historia 67 % 45 %

Institutionen för kommunikation
och medier 17 % 8 %

Institutionen för kulturvetenskaper 21 % 0 %

Språk- och litteraturcentrum 50 % 37 %

Samtliga institutioner vid fakulteterna 43 % 27 %

73

Salstentamen

Bilaga 2

Tentamen på BIVB23 Bibelvetenskap: Fortsättningskurs
I, delkurs 2: Nya testamentet, 7,5 hp, vårterminen 2016

Denna tentamen består av fyra delar (A–D). För betyget G på tentan
måste samtliga fyra delar vara betygsatta med minst G. För VG på tentan
måste dessutom minst två av de fyra delarna vara betygsatta med VG.

A. Texterna i historien och historien i texterna
Besvara samtliga sju frågor nedan kortfattat (max 5 rader/svar). Svaren po-
ängsätts. För G på denna del krävs 10 poäng. För VG på denna del krävs
15 poäng.

1. När (under vilket århundrade) levde Caligula och för vad är han känd?
(2 p)

2. När och över vilket område regerade Herodes Antipas? (2 p)

3. Nämn två utmärkande skillnader mellan fariseer och saddukeer! (2 p)

4. I vilken nytestamentlig skrift återfinns följande textavsnitt? Varför be-
tvivlar många forskare att orden i citatet verkligen yttrades av den his-
toriske Jesus? (3 p)

De var nu på väg upp mot Jerusalem, och Jesus gick först. De var fyllda av
bävan, och de andra som följde med var rädda. Då samlade han de tolv
och talade om för dem vad som skulle hända med honom: »Vi går nu upp
till Jerusalem. Människosonen skall utlämnas åt översteprästerna och de
skriftlärda, och de skall döma honom till döden och utlämna honom åt
hedningarna, som skall göra narr av honom och spotta på honom, prygla
honom och döda honom, och efter tre dagar skall han uppstå.«

Salstentamen

74

5. I vilken nytestamentlig skrift återfinns följande textavsnitt? Vad säger
formuleringarna om de retoriska mottagarna av texten och hur kan
dessa skilja sig från de historiska mottagarna? (3 p)

Från Paulus, Kristi Jesu tjänare, kallad till apostel, avdelad för att förkunna
Guds evangelium, som Gud har utlovat genom sina profeter i de heliga
skrifterna, evangeliet om hans son, som till sin mänskliga härkomst var av
Davids ätt och genom sin andes helighet blev insatt som Guds son i makt
och välde vid sin uppståndelse från de döda: Jesus Kristus, vår herre. Ge-
nom honom har jag fått nåden och uppdraget att som apostel föra alla
hedningar till lydnad i tro, hans namn till ära. Bland dessa är också ni, som
är kallade att tillhöra Jesus Kristus.

6. I vilken nytestamentlig skrift återfinns följande textavsnitt? Hur har
detta textavsnitt påverkat den vetenskapliga diskussionen om förfat-
tarskapet till texten? (3 p)

Då gick de genom Mysien och kom ner till Troas. På natten hade Paulus
en syn; en makedonier stod där och bad honom: »Kom över till Makedo-
nien och hjälp oss.« När han hade haft denna syn försökte vi genast ta oss
till Makedonien, ty vi förstod att Gud hade kallat oss att förkunna evang-
eliet där.

7. I vilken nytestamentlig skrift återfinns följande textavsnitt? Vad kan
formuleringarna säga om textens ursprungliga kontext och syfte? (3 p)

Som nyfödda barn skall ni längta efter den rena, andliga mjölken, för att
växa genom den och bli räddade.

75

Salstentamen

B. Texternas genre och teologi
Välj en av de två frågorna nedan och besvara den på ca 2 sidor. Svaret be-
döms som U / G / VG.

1. Jämför och diskutera Matteusevangeliet och Lukasevangeliet med avse-
ende på genre, struktur och teologiska huvudtankar. Vilka likheter finns
mellan de två evangelierna när det gäller genre och berättelseinnehåll?
Vilka skillnader kan man se mellan dem när det gäller deras struktur och
teologiska huvudtankar?

eller

2. Diskutera 1 Korinthierbrevet som antikt brev. Vilka likheter respektive
skillnader finns mellan 1 Korinthierbrevet och typiska antika brev? Hur
påverkas förståelsen av det teologiska budskapet i 1 Korinthierbrevet av
insikten om att texten är just ett brev?

C. Texterna i vetenskaplig diskussion
Välj en av de två frågorna nedan och besvara den på ca 2 sidor. Svaret be-
döms som U / G / VG.

1. Redogör för tvåkällshypotesen och presentera argumenten för och emot
denna hypotes. Exemplifiera argumenten med hänvisningar till episo-
der/utsagor i de synoptiska evangelierna. Anser du att hypotesen på ett
tillfredsställande sätt löser det synoptiska problemet? Varför (inte)?

eller

2. Redogör för »det nya perspektivet på Paulus« och diskutera fördelar och
svårigheter med detta paradigm. Exemplifiera med hänvisningar till
textställen i Paulus brev. Anser du att detta paradigm på ett tillfredsstäl-
lande sätt förklarar Paulus förhållande till judendomen? Varför (inte)?

Salstentamen

76

D. Texterna i tolkningsperspektiv
Besvara frågan nedan på ca 2 sidor. Svaret bedöms som U / G / VG.

Redogör för kvinnors möjlighet till maktutövning i olika sammanhang i
den antika hellenistiska världen. Ge ett eller två exempel på hur Lukas (i
Lukasevangeliet och/eller Apostlagärningarna) ställer sig till kvinnors plats
i Jesusrörelsen och den tidiga kristustroende rörelsen. Diskutera utifrån
nedanstående citat ur Vikströms bok den hermeneutiska utmaning som
en nutida tolkare av dina textexempel ställs inför.

Läsaren bör även avstå från att sätta sig till doms över författaren och hans
skapelse utgående från sin egen tids värderingar. Den här ödmjukheten i
tolkningen kan ges en etisk motivering: Jag har inte rätt att överlägset avge
kategoriska omdömen om den andre, som jag möter genom textens för-
medling.

77

Att integrera salstentamen i
kursen genom att låta
studenterna konstruera tentan

Martin Wessbrandt

Bakgrund
Hösten 2015 var jag för andra gången kursansvarig för den bibelvetenskap-
liga kursen Bibliska huvudtankar, en 15 hp-kurs på fortsättningsnivå vid
Centrum för teologi och religionsvetenskap. Året innan hade jag haft delat
ansvar för kursen och resultatet hade inte blivit så bra som man kunnat
hoppas på. Både de cirka trettio studenterna som gick kursen och vi två
lärare som höll i den var både under kursens gång men även efter dess slut
till viss del förvirrade kring vad som egentligen var kursens huvudsakliga
mål och mening. När jag året därpå alltså skulle ha hand om kursen på
egen hand och dessutom för andra gången tog jag chansen att reformera
den i grunden. Största delen av kurslitteraturen byttes ut, schemastruktu-
ren förändrades, allt informationsmaterial som delades ut till studenterna
skrevs om. Den största förändringen gällde dock examinationens utföran-
de, plats, och funktion på kursen. Tanken om konstruktiv länkning var
central för hur jag arbetade med kursens nya utformning.

Att integrera salstentamen i kursen

78

Teori

Med konstruktiv länkning menas »den starka kopplingen mellan mål, lärak-
tiviteter och examination«.1 Innehållet i läraktiviteter såsom föreläsningar,
seminarier, och litteraturläsning ska vara tydligt relaterad till de mål som
finns uttryckligen formulerade för en kurs i exempelvis kursplanen. Det-
samma gäller förstås examinationen, som i högre grad än något annat
kommer att avgöra vad och hur studenterna studerar på en kurs.2 »Det
spelar i stort sett ingen roll vad lärare gör – om examinationen inte är i
linje med det som händer i övrigt under kursen kommer studenterna att
ägna sig åt de aktiviteter som leder till att de klarar tentamen«.3 Det är
alltså avgörande för att en kurs ska fungera bra att examinationen är väl
genomtänkt och satt i relation till dess övriga moment.

En viktig fråga är när examinationen ska äga rum. Det är inte ovanligt
att tyngdpunkten läggs vid slutet på en kurs (summativ examination),
vilket förstås är naturligt med tanke på att det är då som studenterna verk-
ligen kan förväntas ha tillgodogjort sig kursinnehållet. Ur pedagogisk syn-
vinkel finns det dock anledning att låta examinationen ske löpande under
kursens gång så att studenten har möjlighet att få en kontinuerlig åter-
koppling på det som utförs och åstadkoms (formativ examination).4

Utöver de teorier som finns rörande examination så har det pedagogiska
grundperspektiv som kallas för relationell pedagogik varit avgörande för hur
jag tänkt och arbetat. Den relationella pedagogiken grundar sig i en kritik
av föreställningen om människan som förnuftsmässigt avgränsad och inne-
sluten i sig själv, och betraktar henne istället som primärt relationell till sitt
väsen. Hennes »jag« konstrueras i relation till andra människor, och i för-
längningen gäller detta därmed allt meningsskapande.5 Till skillnad från

1 Maja Elmgren & Ann-Sofie Henriksson, Universitetspedagogik, 2 upplagan. Lund: Stu-
dentlitteratur, 2013, s. 55.

2 Towe Wiiand, Examinationen i fokus. Högskolestudenters lärande och examination: en
litteraturöversikt. Uppsala: Uppsala universitet, 1998, s. 11−14.

3 Elmgren & Henriksson 2013, s. 241.
4 Wiiand 1998, s. 19−21.
5 Kenneth J. Gergen. Relational Being, Beyond Self and Community. Oxford: Oxford

University Press, 2009.

79

Att integrera salstentamen i kursen

andra pedagogiska teorier som hävdar en liknande kunskapssyn anser fö-
reträdare för den relationella pedagogiken att dialogen mellan människor
är en central del i undervisningen och något som inte kan brytas ned i
mindre beståndsdelar. En läroprocess sker just i samtalet mellan lärare och
studenter, samt mellan studenter och studenter, som är omöjlig att ersätta
med andra praktiker och läraktiviteter.6

Det påpekas även ofta att ett relationellt perspektiv på pedagogik också
är angeläget på grund av den riktning som samhället utvecklas i. Enligt
Jonas Aspelin har det »sociala livet i skolan blivit allt mer oförutsägbart,
intensivt och komplext«. Han fortsätter:

Dagens lärare kan inte (längre) förlita sig på fasta och till synes naturgivna
ordningar i undervisningen och inte heller räkna med att bemötas som
auktoriteter enbart utifrån den position han/hon innehar. Han/hon behö-
ver en avancerad förmåga att förhålla sig i och till relationer.7

Denna koppling görs även av författarna till bidragen i antologin No Edu-
cation Without Relation, vilka menar att det inom dagens utbildningssys-
tem finns en utbredd alienation bland både studenter och lärare eftersom
den relationella aspekten ofta saknas, något som i sin tur leder till dåliga
studieresultat.8 Bristen på direkt och personlig kommunikation mellan
lärare och studenter sätter upp hinder för meningsskapandet. Läraren be-
höver bokstavligt talat lära känna sina studenter och visa ett genuint in-
tresse för dem. Ett relationellt pedagogiskt fokus har som syfte att undvika
de båda negativa alternativen att antingen sänka kunskapströsklarna för
att få med »alla« eller göra undervisningen mer exklusivistisk för att be-
hålla en hög kvalité.9

6 Jonas Aspelin, Sociala relationer och pedagogiskt ansvar. Malmö: Gleerups, 2010, s.
87–88.

7 Aspelin 2010, s. 10.
8 Charles Bingham et al. »Manifesto of Relational Pedagogy: Meeting to Learn, Lear-

ning to Meet«: Charles Bingham & Alexander M. Sidorkin (red.), No Education Without
Relation. New York: Peter Lang, 2004, s. 5−7.

9 Bingham et al 2009, s. 6.

Att integrera salstentamen i kursen

80

Tillämpning och utförande

På kursen Bibliska huvudtankar var salstentamen inskriven i kursplanen
och redan schemalagd till slutet av terminen. Utöver salstentamen var två
andra skriftliga examinationsmoment (ett större och ett mindre) inskrivna
i kursplanen vilket innebar att bedömningen av studenterna inte skulle
komma att hänga helt och hållet på salstentan. Varje vecka var dessutom
ett icke-examinerande seminarium inplanerat.

Utöver det som nämnts ovan inspirerades jag av Marie Cronqvists ex-
empel, när hon berättar om hur hon organiserade något hon kallar för
»tentaverkstad«.10 Med avsikt att ge studenterna en fördjupad insikt i hur
man skriver ett bra svar på en salstentamensfråga lät hon sina studenter i
grupp öva på att konstruera tentafrågor samt bedöma kvalitén på olika
tentafrågesvar. Syftet med detta var att ta bort känslan som studenten kan
ha av att salstentamen rymmer ett antal oförutsägbara och obegripliga
aspekter.

Jag använde de veckoliga seminarier som redan var inplanerade till att
skapa en autentisk tentaverkstad. Nedan följer den skriftliga instruktion
som studenterna fick tillgång till rörande salstentamen.

Salstentamen

Den 15 januari klockan 9.00 kommer ni att skriva salstentamen.

Att skriva salstentamen vid kursens slut upplevs som jobbigt för många
studenter. Många känner onödig stress och ångest när de under kursens
sista veckor råpluggar för att klara tentan. Detta gynnar inte någon och
framför allt är det dåligt för lärandet. Därför kommer vi på den här kursen
att använda en modell som förhoppningsvis gör att negativa känslor mi-
nimeras, samtidigt som den positiva upplevelsen av att möta en utmaning
och att få möjlighet att prestera väl bevaras.

Vi kommer att använda kursens sex seminarier bland annat till att tillsam-

10 Marie Cronqvist, »Salstentamen och lärande – en omöjlig ekvation? Några
erfarenheter av en tentaverkstad«: Alexander Maurits & Katarina Mårtensson
(red.), Högskolepedagogisk reflektion och praktik: Proceedings från Humanistiska och
teologiska fakulteternas pedagogiska inspirationskonferens 2012. Lund: Humanistis-
ka och teologiska fakulteterna, Lunds universitet, 2014, s. 59−74.

81

Att integrera salstentamen i kursen

mans konstruera salstentans frågor. Ni kommer vid dessa tillfällen att få
arbeta fram varsin tentafråga per grupp. Dessa frågor kommer att vara
essäfrågor som är tänkta att besvaras var och en på cirka 2 A4-sidor. Ni
kommer varje vecka att få instruktioner om vad frågorna är menade att
fånga. Alla kommer sedan att få tillgång till varandras frågor så att dessa
kan fungera som instuderingsfrågor för er.

Salstentan kommer i sin helhet att bestå av fyra av dessa essäfrågor som har
tagits fram i samband med seminarierna. Vilka fyra det blir kommer jag
att avgöra och detta kommer inte att annonseras i förväg.

Alltså, under seminarierna användes den första timmen åt att studenterna
i grupp fick i uppgift att formulera en essäfråga utifrån det de hade läst,
med hjälp av ganska precisa instruktioner från mig. En vecka såg instruk-
tionerna ut så här:

Seminarieuppgift Räisänen, The Rise of Christian Beliefs

Välj ut två citat från introduktionskapitlet i Räisänens bok som ni anser
fångar någon central eller intressant aspekt av Räisänens tillvägagångssätt
och perspektiv i boken. Motivera varför ni valt just dessa två citat.

Formulera minst en tentamensfråga med utgångspunkt i era citat som
knyter an till innehållet i något av de kapitel i Räisänens bok som vi läser
och diskuterar denna vecka.

Återsamling kl. 12.15 i sal A233

När grupperna återsamlades fick varje grupp redovisa sin tentamensfråga,
berätta hur de hade tänkt och hur man skulle kunna besvara frågan. Med-
lemmarna i de övriga grupperna fick möjlighet att reagera på frågan och
jag gav ofta input på hur frågan skulle kunna omformuleras för att fung-
era bättre. Sedan gick vi vidare till nästa grupp.

Den pedagogiska tanken med detta var alltså att själva arbetet med att
formulera frågor och svar utifrån böckerna, som studenterna dessutom
visste faktiskt skulle kunna komma på sluttentan, blev viktiga tillfällen i
sig för att lära sig. Genom vad som sades under dessa samtal blev det tyd-
ligt att böckernas syften och innehåll ofta klarnade för studenterna – de

Att integrera salstentamen i kursen

82

gick från att vara en ström av obehandlad information till att sättas in i ett
meningssammanhang. Ur pedagogisk synvinkel var alltså dessa seminarier
och den process de gav upphov till det primära. Här fick studenterna även
en tydlig återkoppling både från mig och från varandra på huruvida de
hade förstått litteratur- och kursinnehållet genom de reaktioner som frå-
geformuleringarna väckte. Märk väl att detta var en kontrollerad process
hela vägen där syftet inte var att göra läraren överflödig, utan där tvärtom
interaktionen mellan lärare och studenter är det centrala. En viktig uppgift
för läraren i sammanhanget blir att hålla ett öga på kursmålen processen
igenom och därmed säkerställa den konstruktiva länkningen, dvs. att ten-
tafrågorna och kursmålen korresponderar mot varandra.

Resultat
Hur gick det då på tentan? Av sexton tenterande studenter fick fyra betyget
Underkänd, sju fick betyget Godkänd, och fem betyget Väl godkänd. En
ganska normal fördelning jämfört med tidigare år när kursen gått, vilket
pekar på att tentan hade en rimlig svårighetsgradsnivå. De fyra som blev
underkända låg samtliga en bra bit under »godkänt-gränsen«. Ur den syn-
vinkeln får man alltså anse att experimentet lyckades, studenterna var var-
ken »för bra« eller »för dåliga«. Om någon tydlig tendens åt det ena eller
det andra hållet hade märkts hade man varit tvungen att fundera på om
det innebar något problem.

En lika viktig fråga i sammanhanget är vilka reaktioner som kom från
studenterna i kursvärderingen. Jag hade särskilt bett dem att kommentera
vad de tyckte om tentaupplägget. Den generella uppfattningen om kursen
och relationen till läraren var mycket positivt, och av fritextsvaren framgick
det särskilt att studenterna känt sig sedda och bekräftade. På påståendet
att »examinationen/examinationsformerna har varit motiverande för mitt
lärande« så blev medelvärdet på studenternas svar 4,4 på en 5-gradig skala
(där 5 betyder »instämmer helt«) jämfört med 3,2 året innan.

På frågan om vad som var det bästa med kursen gav någon student fritext-
svaret: »Att [läraren] la upp till att studenterna kunde bidra till utforman-
det av examinationen.« En annan skrev: »Kursens upplägg och olika exa-
mineringsmetoder har varit mycket bra och inspirerat till lärande.« I övrigt

83

Att integrera salstentamen i kursen

är det svårt av svaren på den frågan att urskilja något specifikt om just
tentamodellen. De flesta nämner inspirerande diskussioner och ett bra och
öppet samtalsklimat, något som jag antar att tentamodellen bidragit till.

På frågan om hur kursen skulle kunna förbättras har flera kommit med
förbättringsförslag kring just utformningen av tentan:

Lite tydligare instuderingsfrågor att studera inför tentamen − flera gick in
i varandra. Visserligen gjorde vi frågorna, men kanske hade kanske kunnat
väva ihop flera frågor ändå för att spetsa innehållet i dem.

Vi fick skriva tentamensfrågorna själva och pga av tidsbrist och inte hela
kunskapen om böckerna då frågorna skrevs tycker jag att vissa frågor blev
lite konstiga. Kanske hade det varit bra om läraren i samråd med studen-
terna korrigerade frågorna lite så att de blev tydligare.

Frågorna som studenterna skrev kunde ha varit mera redigerade av [lära-
ren] så att de korresponderade bättre med böckerna de utgick från.

Seminarierna, kunde fokuserat mer på vad man ska svara på själva tenta-
mensfrågan istället för varför man har valt att just skriva denna frågan.

Vi kan först av allt notera att ingen av studenterna underkände själva
upplägget i sig, utan kritiken gällde sådant som man ansåg kunde förbätt-
ras. Detta är nog ganska väsentligt eftersom det är lätt att tänka sig att
studenterna skulle kritisera upplägget som sådant, som de dessutom visste
utfördes som ett experiment, om de hade ansett att det inte var bra.

Vad som efterfrågas är alltså en hårdare redigering av frågorna från lära-
rens sida samt att seminarierna använts på ett bättre sätt för att hjälpa
studenterna att kunna besvara frågorna. Dessa två synpunkter hör egent-
ligen ihop eftersom det var under seminarierna, i samråd med studenterna,
som det stora redigeringsarbetet skedde. Anledningen till att jag var med-
vetet återhållsam med redigerandet var för att studenterna inte skulle
känna att det i slutändan ändå var jag, läraren, som faktiskt skrev frågorna.
Jag instämmer dock i studenternas kritik och förstår att de tyckte att frå-
gorna i slutändan var svåra att plugga till och att svara på. Lösningen tror
jag ligger i att vara ännu mer fokuserad under seminarierna på vad som
behöver åstadkommas under den där andra timmen, samt att göra någon

Att integrera salstentamen i kursen

84

slags tydlig överenskommelse om hur redigeringsarbetet med frågorna ska
se ut och vilken roll läraren ska ha.

Slutsats
Under rubriken »resultat« redogjorde jag framför allt för reaktioner från
studenterna såsom de uttrycktes i kursvärderingen eftersom det är det
objektiva material, tillsammans med examinationsresultat, som i det här
fallet finns att förhålla sig till. Samtidigt bör det sägas att experimentet ju
egentligen inte hade som syfte att göra salstentamen så populär som möj-
ligt. Viktigare, när jag nu ska dra min slutsats, än det som studenterna
faktiskt uttryckte om själva tentaexperimentet, är den positiva helhetsupp-
levelse som kursen gav åt både dem och åt mig. Denna tror jag delvis kom
genom tentamodellen, vilken bidrog till att ta bort en onödig barriär mel-
lan student och lärare, och skapade trygghet inför det som annars upptar
en stor del av studenternas uppmärksamhet och tankemöda.

Referenser
Aspelin, Jonas, Sociala relationer och pedagogiskt ansvar. Malmö: Gleerups, 2010.
Bingham, Charles et al. »Manifesto of Relational Pedagogy: Meeting to Learn, Learning to

Meet«: Charles Bingham & Alexander M. Sidorkin (red.), No Education Without Rela-
tion. New York: Peter Lang, 2004.

Cronqvist, Marie, »Salstentamen och lärande – en omöjlig ekvation? Några erfarenheter av
en tentaverkstad«: Alexander Maurits & Katarina Mårtensson (red.), Högskolepedagogisk
reflektion och praktik: Proceedings från Humanistiska och teologiska fakulteternas pedago-
giska inspirationskonferens 2012. Lund: Humanistiska och teologiska fakulteterna, Lunds
universitet, 2014.

Elmgren, Maja & Ann-Sofie Henriksson, Universitetspedagogik, 2 upplagan, Lund: Stu-
dentlitteratur, 2013.

Gergen Kenneth J., Relational Being, Beyond Self and Community. Oxford: Oxford Univer-
sity Press, 2009.

Wiiand, Towe, Examinationen i fokus. Högskolestudenters lärande och examination: en litte-
raturöversikt. Uppsala: Uppsala universitet, 1998.

85

Kunsten at reducere en delkurs

– om en undervisers udfordringer
og dilemmaer

Maria Simonsen

I artiklen diskuterer jeg nogle af de udfordringer og dilemmaer undervi-
sere stilles overfor, når et kursus ikke kun skal omarbejdes men også ned-
justeres indholdsmæssigt. Afsættet for diskussionen er mine erfaringer i
forbindelse med omstruktureringen af delkurserne på Förlags- och bok-
marknadskunskap, hvor en af konsekvenserne af den forandrede kursus-
struktur blev, at kurset »Bok- och förlagshistoria« skulle nedjusteres fra 7,5
til 5 højskolepoint for at gøre plads til et nyt delkursus i digitalisering. I
artiklen giver jeg eksempler på, hvordan en stærkere integration af prak-
tiske momenter som museumsbesøg og øvelser i undervisningen kan være
med til at lette læringsvejen, når et kursus skal reduceres, men det overgri-
bende pensum i princippet forbliver det samme.

500 års bog- og forlagshistorie
I det følgende vil jeg redegøre for og diskutere de praktiske erfaringer jeg
har fået som underviser i arbejdet med at reducere delkursets omfang, samt
i det efterfølgende semester, hvor det omarbejdede kursus skulle stå sin
prøve i mødet med de studerende. Inden vi kommer så langt, vil jeg først
give indblik i, hvad det er for et delkursus og hvordan det så ud ind-
holdsmæssigt og strukturelt inden omarbejdningen.

Kunsten at reducere en delkurs

86

»Bok- och förlagshistoria« er et delkursus på Förlags- och bokmarknads-
kunskap på Institutionen för kulturvetenskaper.1 For at blive optaget kræ-
ves, at den studerende har mindst 60 højskolepoint eller modsvarende. De
studerende som læser kurset har altså en vis studieerfarenhed med sig.
Förlags- och bokmarknadskunskap har et max optag på 25 studerende. Det
er en populær uddannelse og indtil videre har den altid været fuldbooket.
Det har overvejende været kvinder, som søger sig til uddannelsen og køns-
fordelingen har i gennemsnit bestået af henholdsvis 19−23 kvinder og 2−6
mænd, om end med en tendens til at stadig flere mænd søger ind. Uddan-
nelsen har en høj gennemstrømning, hvilket også afspejler sig i delkurset
»bok- och förlagshistoria«, der har et stort fremmøde til seminarierne.

Kurset omhandler national og international bog- og forlagshistorie fra
perioden omkring 1450’erne og frem til 1950’erne,2 og det er på flere måder
et omfangsrigt kursus. Tidsmæssigt behandler kurset en periode på 500 år
og spænder over et geografisk stort område, hvor både svenske og eu-
ropæiske forhold indgår. Samtidig arbejder de studerende med sociale,
kulturelle, politiske og ikke mindst teknologiske kontekster, der ligger
fjernt fra de sammenhænge, som de befinder sig i til dagligt. Min ople-
velse som underviser er, at oftest har en stor del af de studerende kun få
forudsætninger med sig fra tidligere arbejder eller studier til at håndtere

1 Information om Förlags- och bokmarknadskunskaps opbygning, sammensætning og
adgangskrav er at finde på følgende link: http://www.kultur.lu.se/utbildning/utbildnings-
utbud/fbm/ [2017-06-12].

2 Kursplan, FBMA03, http://kursplaner.lu.se/pdf/kurs/sv/FBMA03 [2017-06-12].

87

Kunsten at reducere en delkurs

faglige udfordringer som eksempelvis ældre fænomener, termer og begre-
ber, der ikke længere anvendes i bog- og forlagsbranchen.3

Inden omarbejdelsen omfattede delkursets pensum omkring 600 sider
med tekster på henholdsvis svensk og engelsk, samt enkelte tekster på
dansk, som skulle fordøjes under det knapt fem uger lange kursusforløb.
Det svarer til, at der skal læses omkring 24 siders tekst fem dage om ugen
i kursusperioden.

Undervisningen har fortrinsvis bestået af ni seminarier, hvor der indgik
kortere forelæsninger à 20−30 minutter, gruppeøvelser og efterfølgende
diskussioner.4 For at øge antallet af kontakttimer mellem underviser og
studerende, og de studerende imellem, er der i de senere år blevet tilføjet
tre studiegrupper à to timer til kurset. Ud over at skabe en tættere kontakt
har formålet med studiegrupperne også været at skabe mere tid og rum til
at diskutere pensum i fællesskab, og derved øge dybdeindlæringen.5

Studiegruppearbejdet er opdelt i temaer med tilhørende indstuderings-
spørgsmål til tekster som samme dag eller uge behandles i seminarieunder-
visningen. Erfaringerne med at integrere studiegruppesessioner parallelt
med undervisningen er positive. Ud fra et undervisningsperspektiv har de
studerende virket bedre forberedte til de seminarier, hvor der har været

3 I forbindelse med udarbejdelsen af en pædagogisk udviklingsplan for FBMA02 i 2014
interviewede jeg en tidligere studerende på kurset som gav udtryk for samme problema-
tik: »Jag tror inte att språkbarriären är ett egentligt problem. Däremot kan jag tänka mig
att introduktionen av flertalet nya ord i en helt ny begreppsvärld, den som Bokhistoria
besitter, kan vara svårt att greppa«. Maria Simonsen, Pedagogisk utvecklingsplan för delkur-
sen »Bok- och förlagshistoria«, FBMA02. Lund: Högskolepedagogisk fortsättningskurs ved
Humanistiska och teologiska fakulteterna, Centre for Educational Development, CED,
Lunds universitet 2014; Boghistoriker Kristina Lundblad har tidligere peget på samme
problematik i forhold til andre boghistoriske kurser. Kristina Lundblad, Pedagogisk ut-
vecklingsplan för delkursen Bokmarknad. Lund: Högskolepedagogisk fortsättningskurs ved
Humanistiska och teologiska fakulteterna, Centre for Educational Development, CED,
Lunds universitet 2002.

4 Delkurset »Bok- och förlagshistoria« er opbygget omkring en række temaer, der gør
det muligt at nærme sig bog- og forlagshistorien fra forskellige vinkler. Eksempler på te-
maer er; trykkets historie, europæisk bogmarkedshistorie, forlagshistorie, det svenske bog-
marked før og efter industrialiseringen og kommunikationskulturer.

5 Om overfladelæring og dybdelæring se eksempelvis Maja Elmgren & Ann-Sofie Hen-
riksson, Universitetspedagogik. Lund: Studentlitteratur 2013, s. 20ff.

Kunsten at reducere en delkurs

88

tilknyttet en studiegruppe og de studerende har efterfølgende givet udtryk
for, at studiegrupperne har været en støtte i forhold til både undervisning
og eksamensforberedelse.

Den eksamensform som hidtil har afsluttet delkurset er en fire timer
lang skriftlig salstentamen. Det er en meget omdiskuteret og kritiseret
eksamensform. At salstentamen skaber en overfladisk indlæring, eller mest
af alt handler om at holde udgifterne nede på de enkelte institutioner, er
nogle af de argumenter som findes i kritikken.6 Salstentamen er tæt knyt-
tet til den såkaldte gamle skole og bliver ikke umiddelbart sat i forbin-
delse til idéen om constructive alignment som har sat sit præg på samtidens
universitetspædagogik.7

Udfordringer og dilemmaer
Allerede mens kurset var på 7,5 point gav flere af de studerende udtryk for,
at de oplevede, at der var en stor arbejdsbyrde forbundet med delkurset. Det
var især mængden af læsestof og eksamensformen, der blev udpeget som
årsager til den store arbejdsbyde. At kurset omhandler både national og in-
ternational bog- og forlagshistorie på en periode på 500 år betyder, at det på
flere måder er et utroligt omfangsrigt kursus. På få undervisningsuger skal de
studerende igennem flere hundrede års bog- og forlagshistorie samtidig med,
at de skal forsøge at forstå sociokulturelle sammenhænge og teknologiske
udviklinger som størstedelen ikke tidligere har stiftet bekendtskab med.

6 Se eksempelvis Marie Cronqvist, »Salstentamen och lärande – en omöjlig ekvation?
Några erfarenheter av en tentaverkstad«: Alexander Maurits & Katarina Mårtensson
(red.), Högskolepedagogisk reflektion och praktik. Proceedings från Humanistiska och teolo-
giska fakulteternas pedagogiska inspirationskonferens 2012. Lund: Lunds universitet 2014, s.
59−74; Elmgren & Henriksson 2013.

7 Constructive alignment indbefatter, at der er en tydelig kobling mellem undervisnings-
mål, bedømmelseskriterier, eksamensformer og undervisningsformer og at alle elemen-
terne virker mod samme mål. For detaljeret beskrivelse af constructive alignment se ek-
sempelvis John Biggs & Catherine Tang, Teaching for Quality Learning at University, 3rd
edition. Maidenhead: Open University Press, 2007; Elmgren & Henriksson 2013, 54ff.
Principperne omkring constructive alignment er dog også blevet kritiseret for at forsimple
universitetspædagogikken, se eksempelvis Hanne Leth Andersens artikel »›Constructive
alignment‹ og risikoen for en forsimplende universitetspædagogik«: Dansk Universitetspæ-
dagogisk Tidsskrift 9 (2010), s. 30−35.

89

Kunsten at reducere en delkurs

På den baggrund virkede det som en rigtig god idé både at omarbejde
og reducere kursets omfang. Problemet var blot, at mindskede jeg antal
sider i pensum samtidig med at antallet af kursusgange blev reduceret på
grund af indskrænkningen af højskolepoint, så var jeg lige vidt. For hvor-
dan indskrænker man egentlig et kursus som er tænkt at trække de lange
linjer i historien og give indsigt i eksempelvis forlagsvirksomheders histo-
riske udvikling fra Renæssancen og frem til 1900-tallets første halvdel? Jeg
kunne jo ikke springe et par hundrede år over og droppe fortællingen om
Gutenberg og opfindelsen af de løse typer, udvikling af trykpressen fra træ
til jern eller nøje mig med at give indsigt i et par enkelte store svenske
forlæggere fra 1800-tallet og lade genusperspektiv være genusperspektiv.
Det virkede heller ikke som nogen særlig klog løsning at skære i den mere
sociokulturelle del af pensum. For den hjælper de studerende med at forstå
forlagsfagets udvikling, dets forandringer og samspil med samfundet om-
kring, kulturen og de skiftende teknologier og deres indbyrdes påvirkning.
Det føltes som at skulle vælge mellem pest eller kolera!

Som jeg viser i det følgende var løsningen på det som umiddelbart syn-
tes som et uløseligt dilemma at tage et helt andet pædagogisk greb. Selv
om målet var at reducere delkursets indhold, blev resultatet reelt en om-
strukturering af undervisningen, hvor der især skete en stærkere integra-
tion af bogen som materielt objekt. Samtidig endte integrationen af flere
praktiske øvelser og mere materialitet i undervisningssituationen med at
blive en helt central del af løsningen på flere andre af de problematikker,
der fandtes omkring kurset.

Løsninger og resultat
Underviserne på Förlags- och bokmarknadskunskaps delkurser har meget
forskellige baggrunde. Nogle kommer fra forlagsbranchen, mens andre er
forankret i universitetsverdenen. Os der gennem årene har varetaget un-
dervisningen på »Bok- och förlagshistoria« kommer fra nabofaget Bokhis-
toria, der ligeledes er placeret på Institutionen för kulturvetenskaper. Som
fag er boghistorie især kendetegnet ved en interesse for de grafiske doku-
menters materialitet, det vil eksempelvis sige de fysiske objekter som bærer
tekst, modsat eksempelvis litteraturvidenskab – eller sociologi, hvor det i

Kunsten at reducere en delkurs

90

videre udstrækning er den tekstlige dimension eller forfatteren som står i
centrum.8 I undervisningen på Bokhistoria er integrationen af blandt an-
det bøger af varierende materialer fra forskellige århundreder blevet an-
vendt til at vise teknikker, metoder og udvikling, ligesom også studieturer
til grafiske museer eller lånebiblioteker har været en vigtig del af undervis-
ningen.

I undervisningen på »Bok- och förlagshistoria« var enkelte af de prak-
tiske momenter fra Bokhistoria allerede indarbejdet, men dog begrænset
til et enkelt studiebesøg på Kulturens bogmuseum,9 ligesom også visning-
en af bøger mere blev anvendt som en icebreaker eller appetiser på den
første seminariegang end som en aktiv del af indlæringen. Men med inspi-
ration fra Bokhistoria og en pædagogiske udviklingsplan som boghistori-
ker Kristina Lundblad havde udarbejdet for år tilbage, hvor hun argumen-
terede for de pædagogiske gevinster ved at integrere mere materialitet,10
besluttede jeg at øge anvendelsen af praktiske momenter i delkursets un-
dervisning.

At stå med en bog i hånden og mærke materialet som den er indbundet
i, at observere hvordan siderne er syet, hæftet eller limet til en bogblok og
fornemme de forskellige papirkvaliteter på udgivelserne alt efter, hvornår
de er produceret, kan skabe en helt konkret forståelse af de forandringer
som bogen har gennemgået teknologisk som æstetisk. Det samme gælder
i forhold til den maskinelle udvikling af den grafiske produktion. At se og
høre sættermaskinens raslen, når den først producerer og sidenhen spytter
blylinje efter blylinje ud, eller selv ridse illustrationer i en kobberplade,
komme tryksværte på og bagefter trykke det hele i en håndpres, giver en
langt bedre forståelse af trykke- og sætteteknik, ja det grafiske håndværk i
det hele taget og de færdigheder, omstændigheder og vilkår som har haft
betydning for bog- og forlagshistoriens forskellige aktører gennem tiderne.

8 I de senere år er der imidlertid kommet en langt større interesse inden for fag som
eksempelvis Litteraturvidenskab – og sociologi, og Historie, hvor de grafiske dokumenters
materialitet og deres sammenhæng med det tekstlige indhold spiller en langt større rolle.

9 Udstillingen Bokkulturen på det kulturhistoriske museum Kulturen i Lund er passivt
indrettet og der er eksempelvis ikke mulighed for at se de udstillede maskiner i funktion
www.kulturen.com/utstallningar/bokkulturen/ [2017-06-12].

10 Lundblad 2002.

91

Kunsten at reducere en delkurs

Med sigte på at finde nye læringsveje for de studerende, forsøgte jeg
derfor både at øge mængden af praktiske øvelser og sprede dem over hele
kursusforløbet, samtidig med at jeg gradvist også gav de studerende et
større ansvar for at formidle pensum i undervisningen.11 I de følgende
afsnit vil jeg give indblik i især fire praktiske tiltag som viste sig at ændre
undervisningssituationen markant gennem blandt andet at lette indlæring-
en af den omfattende historiske periode.

Materialeøvelser

Konkretisering af bog- og forlagshistorien gennem integrationen af flere
materialeøvelser i undervisningen viste sig hurtigt ikke kun at være en
læringsgenvej, men også noget som skabte mere motivation blandt de stu-
derende.

Den første praktiske øvelse handler om at beskrive en bogs enkelte be-
standdele uden nogen egentlige faglige forudsætninger.12 I løbet af intro-
duktionsseminariets første undervisningstime får de studerende udleveret
følgende opgave:

Materialeøvelse I
Beskriv to og to den udleverede bogs enkelte bestanddele så detaljeret som
muligt.
Skriv jeres besvarelser ned.

Efterfølgende diskuterer vi i plenum, hvad de studerende er kommet frem
til. De bøger som anvendes i øvelsen er fra flere forskellige århundreder og
repræsenterer igennem deres form, materiale og udtryk den grafiske ud-
viklings forskellige epoker. Øvelsen er samtidig en optakt til studiebesøget

11 Som noget nyt i forårssemestret 2017 indførte jeg, at de studerende efter hver stu-
diegruppe skulle lave en ti minutter lang præsentation af gruppens arbejdsresultater i den
efterfølgende undervisning. At give de studerende mere ansvar for formidling af pensum,
førte ikke overraskende til øget aktivitet i undervisningen både før og efter fremlæggel-
serne.

12 Materialeøvelse I og II er reducerede versioner af det som Kristina Lundblad kalder
materialeøvelse A i sin pædagogiske udviklingsplan. Lundblad 2002.

Kunsten at reducere en delkurs

92

på Kulturens trykkerimuseum i Lund som ligger i umiddelbar forlængelse
af introduktionsseminariet. Hensigten med den første materialeøvelse er
at få de studerende til at se på bogen med nye øjne og derigennem forstå,
at der bag et grafisk produkt ikke kun er en forfatter og en forlægger, men
at der findes en lang række materielle og håndværksmæssige forudsæt-
ninger for den enkelte bogs produktion, form og udtryk.

Efter de tre første undervisningsgange, hvor de studerende har fået mere
indsigt i bog- og forlagshistoriens udvikling, gentages materialeøvelse I i
en udvidet form samtidig med at den kobles til arbejdet i studiegrupperne
som optakt til seminariet »Förläggandets historia«. Til studiegruppen skal
de studerende arbejde i grupper à fire om en udleveret svensk bog ud fra
følgende spørgsmål:

Materialeøvelse II
Giv en så detaljeret beskrivelse som mulig af den udleverede bog ud fra
følgende:
•	 Hvilken periode stammer bogen fra?
•	 Giv en udførlig beskrivelse af bogens enkelte bestanddele. Anvend de

fagtermer som I har mødt i pensum og på seminarierne.
•	 Beskriv så detaljeret som muligt bogens produktionsproces og de vilkår,

eksempelvis teknologiske, økonomiske, sociale eller politiske, som den
er blevet fremstillet under.

•	 Hvilken type af litteratur/genre drejer det sig om?
•	 Hvem er bogens målgruppe?
•	 Hvordan er I kommet frem til jeres svar?
•	 Hvilken litteratur har I anvendt?

På seminariet i eftermiddag, skal I dels fremlægge en kortfattet præsenta-
tion af jeres redegørelse på ca. 15 minutter (10 minutters præsentation, 5
minutter til spørgsmål fra klassen), dels udleverer et skriftligt svar på øvel-
sen på ca. to sider til jeres studiekammerater.

Grupperne har i materialeøvelse II fået udlevet bøger fra forskellige perio-
der som vi har arbejdet med i løbet af de første undervisningsgange. På det
efterfølgende seminarium giver de enkelte grupper en kortfattet præsenta-
tion samtidig med, at de har udarbejdet et skriftligt svar som udleveres til

93

Kunsten at reducere en delkurs

de øvrige studiegrupper. Formålet med materialeøvelse II er at arbejde med
pensum ud fra bogens materialitet, hvilket både kan levendegøre stoffet og
konkretisere den boghistoriske begrebsverden og derved forhåbentlig ska-
ber en forståelsesgenvej i læringen.

Tiden udnyttes på bedst mulig måde ved at lade grupperne fordybe sig
i forskellige perioder samtidig med at de både mundtligt og skriftligt får
del i deres studiekollegaers arbejde. Et andet formål er, at den udvidede
materialeøvelse giver de studerende en oplevelse af progression i forhold til
den boghistoriske begrebsverden i materialeøvelse I.

Museumsbesøg

Med de to materialeøvelser fik de studerende en mere tydelig forståelse for
bogen som historisk produkt, men problemet med at formidle den lange
boghistoriske periode var der fortsat. Én måde at løse det på var at indlægge
et ekstra studiebesøg på et aktivt museum som Grafiska museet i Helsing-
borg.13 Museet bliver holdt levende af pensionerede trykkere og grafikere som
kan betjene de gamle maskiner. På museet kan de studerende gå rundt og
dels studere den tekniske udvikling af bogtrykkets historie, røre ved, nærstu-
dere forskellige perioders maskiner, dels tale med de ældre trykkere og gra-
fikere som elsker at dele deres viden og fortælle om deres erfaringer.

Museumsbesøget blev opdelt i tre dele. Første del bestod af et foredrag
af en pensioneret trykker som samtidig med sin fortælling om trykkerihis-
torien førte de studerende rundt i museet og viste forskellige tiders tryk-
materiale og teknikker fra Renæssancen og frem til industrialiseringens
mekaniske sættermaskiner. I besøgets anden del skulle de studerende selv
være aktive og udarbejde kobbertryk som de efterfølgende trykte på hånd-
lavet papir. I den tredje og sidste del af studebesøget var der mulighed for
på egen hånd at udforske udstillingen på museets tredje sal som trækker
de lange linjer i trykketeknikkens historie og at se museets afdeling for
papirfremstilling og bogbinderi.

Ved at være på museet én enkelt undervisningsdag, fik de studerende
flere hundrede års bog- og forlagshistorie ind visuelt og praktisk i dialog

13 www.grafiskamuseet.se [2017-06-12].

Kunsten at reducere en delkurs

94

med de pensionerede fagfolk. Dét gjorde en verden til forskel! Mit indtryk
var, at de studerende forstod den boghistoriske udvikling langt bedre gen-
nem museumsformidlingen. At få formidlet trykketeknik af mennesker
der havde praktisk erfaring fra et helt arbejdsliv, gav en helt anden lærings-
effekt end når jeg forelæste om forskellige teknikker og maskiner eller de
selv studerende læste pensumtekster om emnet.

Aktiv forelæsning på Universitetsbiblioteket

Det fjerde og sidste tiltag i omarbejdelsen af delkurset som jeg vil tage op,
gik som studiebesøget på Grafiska museet ud på at forflytte undervis-
ningen ud i omgivelser, der kunne give en mere praktisk indgang til del-
kursets indhold. Derfor skiftede jeg en af de sidste undervisningsgange
universitets lokaler ud til fordel for universitetsbibliotekets referencesam-
ling. Efter at have holdt en kortere forelæsning, der tog udgangspunkt i
min egen forskning om forlæggeren Christian Emanuel Gernandt som
udgav Sveriges første nationalencyklopædi Nordisk familjebok,14 fik de stu-
derende til opgave at samles i deres respektive studiegrupper og i fællesskab
finde frem til en bog eller et værk som de skulle præsentere til den sidste
seminariegang. Kravene til opgaven var, at så mange aspekter som muligt
af bog- og forlagshistorien skulle indgå i præsentationen og at bogen/
værket skulle indsættes i sin sociokulturelle kontekst, samt at bogen/værket
også skulle præsenteres visuelt ved oplægget.

Studiegrupperne valgte forskellige strategier til deres præsentation. Nog-
le tog udgangspunkt i en bog eller et værk fra Universitetsbibliotekets re-
ferencesamling som blev præsenteret igennem billeddokumentation, mens
andre tog afsæt i en bog fra deres egen eller families bogsamling. Interes-
sant var det, at i størstedelen af præsentationerne indgik en bog som havde
en særlig personlig tilknytning til en af gruppens repræsentanter. Derigen-
nem fremkom ikke blot præsentationer af tilfældigt udvalgte bøger, men
også en mere personlig fortællinger om eksempelvis nære slægtninges for-

14 Maria Simonsen, Den skandinaviske encyklopædi. Udgivelse og udformning af Nordisk
familjebok og Salmonsens Konversationsleksikon. Lund: Centrum för Öresundsstudier 37,
Makadam förlag 2016.

95

Kunsten at reducere en delkurs

hold til bøger i forskellige perioder af bogtrykkets historie. Igennem de
studerendes præsentationer fik jeg som underviser indtryk af, at flere nu
havde fået et andet forhold til bog- og forlagshistorien. Det var ikke længe-
re kun en faglig, men også en mere personlig indgang som betød, at de
historiske omstændigheder blev langt mere nærværende og personligt re-
levante.

Afslutning
Omarbejdelsen af delkurset i »Bok- och förlagshistoria« skete i forbindelse
med et kursus på Avdelningen för högskolepedagogisk utveckling,15 hvor
jeg udviklede en pædagogisk udviklingsplan til delkurset. Efterfølgende
læste lederen af Förlags- och bokmarknadskunskapuddannelsen ud-
viklingsplanen og resultatet blev at selv om antallet højskolepoint fortsat
blev nedjusteret fra 7,5 til 5, så fik jeg yderligere timer til undervisning,
samtidig med at kursuslitteraturen blev reduceret til knapt 550 sider. Alt
sammen betød det, at delkurset bliver langt mere rimeligt i sit omfang for
både de studerende og jeg som underviser.

Som det er fremgået tidligere i artiklen, var det imidlertid frem for alt
integrationen af flere praktiske øvelser og mere materialitet i undervis-
ningssituationen som løste problematikkerne omkring formidlingen af
den omfattende historiske periode på 500 år og den bog- og forlagshisto-
riske begrebsverden.

At omarbejde delkurset viste sig i det lange løb altså at være en ganske
stor fordel. Det at jeg blev tvunget til tænke igennem den pædagogiske
formidling på nyt betød, at der i den sidste ende blev en langt større sam-
menhængskraft i kursusstrukturen.

Der er fortsat flere tiltag som kan forbedre kurset i »Bok- och förlags-
historia« og skabe en bedre sammenhængskraft med den øvrige del af ud-
dannelsen. Eksempelvis vil en sammensmeltning med andre delkurser,
eksempelvis det digitale delkursus, være en oplagt forandring, der i højere
grad vil kunne formidle forbindelse mellem den trykte og den digitale
bog- og forlagshistorie. I samme åndedræt kunne også salstentamen erstat-

15 Simonsen 2014.

Kunsten at reducere en delkurs

96

tes med et uppsats, hvor de studerende skulle tage afsæt i enten en specifik
bog eller bogserie (analog som digital) og derudfra konkretisere bog- og
forlagsproduktionen og dens sociokulturelle omstændigheder.

Omarbejdningen blev en god anledning til at diskutere delkurset med
både tidligere undervisere, studerende og uddannelseslederen, hvilket var
utroligt givende sammenlignet med at sidde med kursusforberedelsen helt
alene. I alt dette er det imidlertid vigtigt at påpege, at det ikke var selve
reduceringen af kurset som skabte forbedringer. Derimod var det, at blive
tvunget til at gennemse en ellers fasttømret kursusstruktur, at gennem-
tænke kurset på nyt og at diskutere det igennem med relevante kollegaer
og studerende, det som skabte de positive forandringer.

Referencer
Andersen, Hanne Leth, »›Constructive alignment‹ og risikoen for en forsimplende univer-

sitetspædagogik«: Dansk Universitetspædagogisk Tidsskrift 2010:9.
Biggs, John & Catherine Tang, Teaching for Quality Learning at University, 3rd edition.

Maidenhead: Open University Press, 2007.
Cronqvist, Marie, »Salstentamen och lärande – en omöjlig ekvation? Några erfarenheter av

en tentaverkstad«: Alexander Maurits & Katarina Mårtensson (red.), Högskolepedagogisk
reflektion och praktik. Proceedings från Humanistiska och teologiska fakulteternas pedago-
giska inspirationskonferens 2012. Lund: Humanistiska och teologiska fakulteterna, Lunds
universitet, 2014.

Elmgren, Maja & Ann-Sofie Henriksson, Universitetspedagogik, 2 upplagan. Lund: Stu-
dentlitteratur, 2013.

Lundblad, Kristina, Pedagogisk utvecklingsplan för delkursen »Bokmarknad«, Lund 2002
Simonsen, Maria, Pedagogisk utvecklingsplan för delkursen »Bok- och förlagshistoria«,

FBMA02, Lund 2014
Simonsen, Maria, Den skandinaviske encyklopædi. Udgivelse og udformning af Nordisk famil-

jebok og Salmonsens Konversationsleksikon. Lund: Centrum för Öresundsstudier 37, Ma-
kadam förlag 2016.

Elektroniske ressourcer
Kursplan for Förlags- och bokmarknadskunskap: http://kursplaner.lu.se/pdf/kurs/sv/

FBMA03

97

NORMKRITISKA
PERSPEKTIV

98

99

Högtidsdag i Svenska Akademien

– dåtida och samtida föreställningar
om studenters skrivande

Martin Malmström

Inledning
Studenters skrivande hamnar då och då i fokus för allmänhetens uppmärk-
samhet, inte minst genom berättelser i medierna. Att det skett en försäm-
ring och att studenterna aldrig skrivit lika illa som nu tas för givet. Det
antas innebära att högskolans lärare inte kan syssla med det de ska. Men
om man skrapar på ytan märker man att de här föreställningarna funnits
länge. I denna text redogör jag för ett par konkreta exempel på hur det går
till när föreställningar sprids. Jag tar vidare upp några specifika drag som
ofta kommer till uttryck i yttringar av krisretoriskt slag. Slutligen diskute-
ras vad föreställningarna innebär för synen på studenter och resonemang
förs om ett alternativt sätt att betrakta studenters skrivande.

I börssalen
Vi ska börja i börssalen i Stockholm den 20 december 1970. Då höll profes-
sor H.S. Nyberg, en orientalist med diger meritlista, sitt direktörstal om
skolelevers och universitetsstudenters skrivande. Synen på skrivande är
också ämnet för denna text. Direktörstalet ges vid akademiens årshögtid,
en symboltyngd företeelse som sker vid samma datum varje år och som

Högtidsdag i Svenska Akademien

100

brukar ha prominenta gäster som kungafamiljen och den kulturella eliten
på plats. Talet kan handla om vad som helst, men då Akademiens syfte
enligt stadgarna är att »arbeta uppå Svenska Språkets renhet, styrka och
höghet« är ämnet inte sällan det svenska språkets tillstånd.1

Nyberg inleder med att påtala arvet från Gustaf III:s dagar, nämligen att
Akademiens uppgift är att främja vården av det svenska språket. Så tar han
upp skillnaden mellan tal- och skriftspråk. Om skriftspråket säger han att
»träning i dess rätta bruk är det yppersta medlet för tankens och över hu-
vud det medvetna själslivets skolning«.2 Att skriva rätt verkar alltså ge
klara och rediga tankar. Resten av talet ägnas åt de då nya kursplanerna i
svenska för grundskolan, Lgr 69, och gymnasiet, Lgy 70 och vilken effekt
de fått på universitetsstudenters skriftspråk.3

Nyberg är kritisk. Han beklagar sig över att grundskolans kursplan fa-
voriserar talspråket och att grammatiska termer inte premieras högre. Att
fostra den uppväxande generationen till stil och hållning i språket beskrivs
som ett led i en allmän fostran av elevernas karaktär. Svenskämnets tradi-
tionella inriktning kontrasteras mot »det nu rådande jämlikhetsraseriet«.4
På gymnasiet kan man inte ta igen det som försummats i grundskolan. Där
sägs skrivuppgifterna bestå av korta anteckningar som inte rättas.

Sedan sker något av ett språng. Från beskrivningen av kursplanerna
ändras textaktiviteten till berättande. Nyberg börjar delge åskådarna ett
antal anekdoter om universitetsstudenters dåliga språk. »Stavningen läm-
nar åtskilligt att önska, och kommateringen är ofta helt bisarr«, låter han
sedan meddela.5 Beläggen är minst sagt vaga. Han kungör till exempel att
»[f]öljande iakttagelser har gjorts«, och att det »[f]rån många håll klagas

1 Svenska Akademien. Högtidssammankomsten, 2016. Hämtad 29 januari, 2016, från
Svenska Akademien, http://svenskaakademien.se/svenska-akademien/sammankomster/
hogtidssammankomsten.

2 Svenska akademien. Svenska akademiens handlingar. Ifrån år 1886, D. 78, 1970. Stock-
holm: Norstedt, 1971, s. 14.

3 Men med tanke på att kursplanerna knappt börjat gälla för grundskolan år 1970 och
först året därpå började gälla för gymnasieskolan är det nog snarare de tidigare kurspla-
nerna han åsyftar. Nåväl. De senare kursplanerna skiljer sig inte så hemskt mycket från de
tidigare så fadäsen må vara ursäktad.

4 Svenska Akademien 1971, s. 18.
5 Svenska Akademien 1971, s. 20.

101

Högtidsdag i Svenska Akademien

över gymnasiebildades oförmåga«.6 De passiva verben gömmer agenten.
Vi får inte reda på vem som gjort iakttagelserna och det blir därför svårt
att förhålla sig till dem.

Det finns ett uppenbart förfallstänkande i Nybergs tal. De som skriver
dåligt skriver sämre än vad någon av oss gjorde, säger han. Det finns ock-
så inslag av språkpurism: han ondgör sig över engelskans ökande infly-
tande. Av någon anledning är det dess amerikanska variant han hyser sär-
skilt agg mot. Den sägs ha ett ljudsystem som starkt avviker från svenskan.
Tyskan och franskan sägs däremot ha lämnat sina bidrag till vår ordskatt.
Det är nog inte för mycket sagt att han ger uttryck för en rädsla för ame-
rikansk kulturimperialism med dess ungdomskultur och populärkultu-
rella uttryck.

I undertexten ligger något som skulle kunna ses som en förhoppning
om att om bara ungdomens språk hyfsades så skulle det svenska språket,
ja faktiskt det svenska samhället, hålla streck mot förändringar. Tiden runt
skiftet mellan 60- och 70-tal var som bekant en omstörtande tid i Sveriges
utbildningshistoria med bland annat kårhusockupationen i Stockholm.7

Drygt tjugo år senare tog Proustkännaren Gunnel Vallquist upp tråden
i 1991 års direktörstal.8 Hennes tal handlar om hur språkvårdande instanser
misslyckats med att försvara språket mot »yttre angrepp och inre förfall«.9
Notera krigsmetaforiken. Ingen går säker. Hon klagar på mediespråk och
experternas lärda rotvälska innan hon i andra halvan vänder blicken mot
skolan: »Flera decennier av kulturförödande skolpolitik med programma-
tisk historielöshet, systematisk mörkläggning av det kristna arvet, nedvär-
dering av de egna kulturskatter man valt att kalla ›finkultur‹ och en allmän
flumpedagogik har drabbat inte minst det viktigaste skolämnet av alla:
kunskapen och färdigheten i att förstå och behandla modersmålet«, dekla-

6 Svenska Akademien 1971, s. 19.
7 Kjell Östberg, 1968 när allting var i rörelse. Sextiotalsradikaliseringen och de sociala

rörelserna. Stockholm: Prisma i samarbete med Samtidshistoriska institutet vid Södertörns
högskola, 2002.

8 Gunnel Vallquist, »Tal vid Svenska Akademiens högtidliga sammanträde den 20 de-
cember 1991«: Svenskläraren, 1 (1992), s. 20–23.

9 Vallquist 1992, s. 20.

Högtidsdag i Svenska Akademien

102

rerar hon.10 Efterkrigstidens socialdemokratiska utbildningspolitik syftade
till att utjämna klassklyftor för att nå jämlikhet.11 Den politiken kunde
Vallquist således inte fördra. Hon räds i stället en förtappad ungdom som
använder ett språk som präglas av »en oerhörd grovhet« och som hon säger
»lär sakna motsvarighet i andra länder«.12

Krisretorik
Båda talen tar upp språkets förfall, särskilt elevers och studenters skrift-
språk. Båda talen präglas av en misstro, eller rentav ett förakt mot skolan.
Båda talarna är kritiska mot allt som andas progressivism. Talarna enas i
en oro över ungdomskulturella företeelser och ungdomars språkbruk. Ta-
larna har också det gemensamt att de anser sig ha auktoritet att ge sin syn
på ungdomsskolan, trots att de varken arbetar där eller har den som forsk-
ningsintresse.

Talen kan tjäna som exempel på ett slags krisretorik som ofta används
när elevers och studenters skrivande kommer på tal. I mitt avhandlingsar-
bete har jag analyserat mediedebatter om skrivande under 70-talet, 90-ta-
let och vår samtid. Jag har också undersökt synen på skrivande i USA.13
Det går att urskilja ett antal diskurser som ständigt återkommer.

Till att börja med är förfalls- och restaureringsdiskursen stark.14 Den går
ut på att det blivit sämre men om vi bara gör si eller så kan vi komma
tillrätta med problemen. Mike Rose kallar det för myten om tillfällighet.15
Till myten hör att problemen varje gång betraktas som nya och av aldrig
tidigare skådad dimension. Jag vill hävda att skrivande får en oförtjänt stor
roll – det är som om civilisationen står och faller med att elever stavar rätt.

10 Vallquist 1992, s. 22.
11 Bengt Gesser, Utbildning, jämlikhet, arbetsdelning. Lund: Arkiv förlag i samarbete

med Sociologiska institutionen vid Lunds universitet, 2015, s. 271.
12 Vallquist 1992, s. 22.
13 Utöver mediebedatter har jag analyserat gymnasieskolans läroplaner: Lgy 70, Lpf 94

och Gy 2011.
14 Ellen Krogh, »Danskfagets udfordring«: Karin Esmann, Alma Rasmussen & Lisbeth

Birde Wiese (red.), Dansk i dialog. Köpenhamn: Danslærerforeningen, 2000.
15 Mike Rose. »The Language of Exclusion: Writing Instruction at the University«: Col-

lege English, 4 (1985), s. 341–359.

103

Högtidsdag i Svenska Akademien

»Det svenska språket håller på att rasa samman« heter det i en artikel.16 I
en annan artikel spår skribenten att vi går en framtid till mötes med skri-
vare i gathörnen i Sverige.17

Intimt förknippad med förfallet är bristdiskursen. Påfallande ofta är det
basfärdigheterna som sägs brista. Medicinen är att låta färdighetsträningen
och grammatikplugget åter komma till heders. De antas ha försvunnit
efter progressivismens intåg. Men varken kursplaner eller tidigare forsk-
ning ger stöd för att det skulle förhålla sig så.18 Bristerna kan också vara av
grövre slag. Elevers och studenters allmänbildning betraktas som under-
målig och skrivande är bara ett av flera exempel på brister som de uppvisar.

Ett annat förekommande fenomen är en rädsla för ungdomar och ung-
domskulturella företeelser, något som exemplifieras i såväl Nybergs som
Vallquists direktörstal. Man kunde kalla det diskursen om den förtappade
ungdomen. Det klagas på ungdomars talspråk som antas ha invaderat det
skrivna språket. Vidare upprör sig flera debattörer över ungdomarnas sätt
att föra sig, över klädmodet och över en allmän språklig brutalisering. Det
går också att urskilja en mediepanisk diskurs. På 70-talet var det tevetit-
tande som ansågs förstöra ungdomars språk. Senare får teven sällskap av
datorer och mobiltelefoner. De medieteknologiska landvinningarna ses av
flera skribenter som passiviserande och infantiliserande. »Förbarnsligan-
de«, som en debattör uttrycker det.19

Ytterligare ett par diskurser ska nämnas. Flera skribenter vädrar ett illa
dolt skolförakt. Ibland konstateras helt frankt, utan tillstymmelse till gar-
dering, att undervisningen är för dålig. Flera debattörer anser att det rent
av är skolans uppgift att motverka språklig utveckling. Men att skolspråket
förväntas vara beständigt när bruksprosan förändras säger något om den
roll skolan förväntas ha. Den ska hålla streck mot förändringar och agera

16 Gunnar Ohrlander, »Godkänd – och chanslös«: Aftonbladet, 11/1, 1999.
17 Gunnar Johnsson. »Språkets undergång«: Svenska Dagbladet, 9/7, 1996.
18 Se t.ex. Lotta Bergman, Gymnasieskolans svenskämnen. En studie av svenskundervis-

ningen i fyra gymnasieklasser. Malmö: Malmö högskola, Lärarutbildningen, 2007; Lars-
Göran Malmgren, Svenskundervisning i grundskolan. Lund: Studentlitteratur, 1996; Ker-
stin Bergöö, Vilket svenskämne? Grundskolans svenskämnen i ett lärarutbildningsperspektiv.
Malmö: Malmö högskola, Lärarutbildningen, 2005.

19 Hans Bergström, »Skolan allt längre från vuxenvärlden«: Dagens Nyheter, 4/2, 1999.

Högtidsdag i Svenska Akademien

104

språkkonserverande. Om skolan lyckas få sina elever att skriva enligt tra-
ditionella normer kan den accelererande tiden behärskas i någon mån.

Flitigt förekommande är också progressivismkritiken. Det är en kritik
som återkommit under alla mina undersökningsperioder och också i USA.
Det är de nya arbetsformerna som kom på bred front under 60-talet som
kritiseras. Kuriöst nog hade samtliga avnämargrupper – näringsliv, förvalt-
ning, universitet och högskolor – i en brett anlagd avnämarundersökning
från början av 60-talet varit överens om att arbetsformerna i gymnasiesko-
lan behövde förändras så att eleverna blev mer självständiga.20 Arbetsfor-
merna var för den delen inte heller så nya. Reformpedagogik hade före-
kommit i folk- och flickskolan under hela århundradet. Men kritiken mot
progressiva inslag i undervisningen har fortsatt i oförminskad styrka. Den
kritik av grundskolan som Gunnel Vallquist framförde återkommer. Ofta
har det varit den samlade grund- och gymnasieskolan och den socialde-
mokratiska skolpolitikens målsättning att skolan ska utjämna sociala klyf-
tor som varit föremål för kritik.

Ovan beskrivna diskurser kan ses som variationer på ett värdekonserva-
tivt tema. En observation är att artiklar som behandlar elevers och studen-
ters skrivande liknar varandra på många sätt. Oberoende av om det är
70-tal, 90-tal eller vår samtid, oavsett om det är i Sverige eller USA, finns
så stora likheter att man faktiskt kan tala om en speciell genre: en skriv-
krisgenre som har ett antal specifika karakteristika. I denna text nöjer jag
mig med att nämna ett ständigt återkommande drag. I ett stort antal ar-
tiklar jag läst från olika undersökningsperioder och från både Sverige och
USA finns autentiska elev- eller studentexempel på dåligt språkbruk. De
här citaten, eller skencitaten som det stundom är fråga om, fungerar ma-
nipulativt. De ska få oss att tro att exemplen är representativa och att
nästan alla elever eller studenter skriver undermåligt. Oftast består exem-
plen av bara något felstavat ord eller möjligen en mening. Men det är
problematiskt att rycka ord ur sitt sammanhang. Man kan ana att det är
de värsta exemplen som används, russinen i kakan. Det är också påfal-

20 Urban Dahllöf, 1960 års gymnasieutredning. 2. Kraven på gymnasiet: undersökningar
vid universitet och högskolor, i förvaltning och näringsliv. Stockholm, Ecklesiastikdeparte-
mentet, 1963, s. 255.

105

Högtidsdag i Svenska Akademien

lande att det är språkets lokala nivåer det rör sig om, ytfenomen som stav-
ning eller kanske meningsbyggnad. Det beror till viss del på att de är
konkreta. Det är svårare att ge exempel på t.ex. bristande koherens. Men
det säger också något om synen på språket. Skrivande reduceras till en
kontextlös färdighet som kan nötas in en gång för alla. De här autentiska
exemplen är effektiva och blir något att enas kring, något att skratta åt
tillsammans. Det byggs upp ett vi, som inte är som de. Det är de som är
problemet, absolut inte vi.

Man kan fråga sig varför krisretoriken varit så stark under alla de perio-
der som jag undersökt. Det finns förstås en rad orsaker, t.ex. en föreställ-
ning om ökade krav på literacy i samhället. Kanske är det medelklassens
ångest över förlorad status och prestige.21 Elev- och studentexpansionen
gör sitt till. Bara mellan 1960 och 1970 ökade antalet universitetsstude-
rande från 36 000 till 125 000.22 Kanske handlar det när allt kommer
omkring om ett slags ångest över tidens gång – den moderna tiden kan ses
som ständigt accelererande23 – en existentiell kris som handlar om en
rädsla för att inte betyda något. Genom att tillskriva den yngre generatio-
nen ett antal fel och brister kan ens egen existens legitimeras.

Avslutning
Jag vill avsluta den här texten med att komma in lite på frågan vad det
betyder. Vad innebär det ständiga talet om kris? Det kroniska kristillstån-
det? Problemet med krisretoriken är att den blir hegemonisk. Den gör att
det inte går att tänka andra tankar, alternativa idéer om vad skolan eller
högskolan skulle kunna vara. Det är problematiskt när en subjektiv före-
ställning naturaliseras och blir sanningen om ett fenomen. Om man inte
ställer upp på, eller försöker problematisera, krisretoriken, som ju faktiskt
grundar sig i en känsla, står man där med bevisbördan, trots att det borde
vara tvärtom.

21 Bronwyn Williams, »Why Johnny can Never, Ever Read. The Perpetual Literacy
Crisis and Student Identity«. Journal of Adolescent and Adult Literacy, 2 (2007), s. 178–182.

22 Östberg 2002, s. 25.
23 Hartmut Rosa, »The Speed of Global Flows and the Pace of Democratic Politics«.

New Political Science, 4 (2005), s. 445–459.

Högtidsdag i Svenska Akademien

106

Något händer nog med synen på högskolestudenter. De blir inte lä-
rande subjekt utan snarare ett slags färdiga, obildbara objekt. Med publi-
ceringsiver och citeringshets i åtanke blir studenterna en black om foten.
De är strikt sett i vägen. Det är nog ingen bra förutsättning för god under-
visning. Om vi är fast i tänkandet att elever och studenter inte kan är det
nog också det vi utstrålar. Man kan fråga sig vad det gör med oss om lära-
rens viktigaste uppgift blir att ägna sig åt kriseliminering och krishante-
ring.

De idéer om studenters skrivande som Nyberg och senare Vallquist gav
uttryck för i börssalen har levt vidare. I en artikel i Upsala Nya Tidning från
2013 vittnade nio historiker om hur illa deras studenter skrev.24 Att studen-
terna inte hade några historiekunskaper hade de fått förlika sig med för
länge sedan. Men nu var det språket som stod på spel. Artikeln ledde till
en strid ström artiklar där temat upprepades och varierades. Det togs för
givet att vi drabbats av en skrivkris av aldrig tidigare skådat slag. Det kan
emellertid konstateras att studenter varken nu eller tidigare ansetts skriva
tillräckligt väl för att uppfylla högskolans förväntningar. Att vissa studen-
ter inte behärskar språkets elementa är inte något nytt fenomen. Det har
alltid funnits en andel studenter som har bekymmer. Om problemen är
större än tidigare och vad de i så fall beror på vet vi inte så mycket om.
Men det är värt att ta farhågorna på allvar, inte genom att nostalgiskt blicka
tillbaka till den tid som var, utan genom att låta skrivande få större ut-
rymme i alla kurser, i alla utbildningar. Kurser i akademiskt skrivande
fyller absolut sitt syfte – det finns trots allt en del generella drag – men
eftersom skrivande till syvende och sist är disciplinspecifikt måste vi ar-
beta aktivt med studenters skrivande under hela utbildningen. Det är inte
en färdighet som man kan lära sig en gång för alla.

24 Hanna Enefalk, et al., »Våra studenter kan inte svenska«: Upsala Nya Tidning, 2/1,
2013. Hämtad 15 januari 2013, http://www.unt.se/debatt/vara-studenter-kan-inte-svens-
ka-2027570.aspx.

107

Högtidsdag i Svenska Akademien

Referenser
Bergman, Lotta, Gymnasieskolans svenskämnen. En studie av svenskundervisningen i fyra

gymnasieklasser. Malmö: Malmö högskola, Lärarutbildningen, 2007.
Bergström, Hans, »Skolan allt längre från vuxenvärlden«: Dagens Nyheter, 4/2, 1999.
Bergöö, Kerstin, Vilket svenskämne? Grundskolans svenskämnen i ett lärarutbildningsperspek-

tiv. Malmö: Malmö högskola, Lärarutbildningen, 2005.
Dahllöf, Urban, 1960 års gymnasieutredning. 2. Kraven på gymnasiet: undersökningar vid

universitet och högskolor, i förvaltning och näringsliv. Stockholm: Ecklesiastikdepartemen-
tet, 1963.

Enefalk, Hanna, Andersson, Lars M, Aronsson, August, Englund, Viktor, Novaky, Györky,
Svensson, Magnus, Thisner, Fredrik, Ågren, Henrik & Ågren, Maria, »Våra studenter
kan inte svenska«: Upsala Nya Tidning, 2/1, 2013. Hämtad 15 januari 2013: http://www.
unt.se/debatt/vara-studenter-kan-inte-svenska-2027570.aspx.

Gesser, Bengt, Utbildning, jämlikhet, arbetsdelning. Lund: Arkiv förlag i samarbete med
Sociologiska institutionen vid Lunds universitet, 2015.

Johnsson, Gunnar, »Språkets undergång«: Svenska Dagbladet, 9/7, 1996.
Krogh, Ellen. »Danskfagets udfordring«: Karin Esmann, Alma Rasmussen & Lisbeth Bir-

de Wiese (red.), Dansk i dialog. Köpenhamn: Danslærerforeningen, 2000.
Malmgren, Lars-Göran, Svenskundervisning i grundskolan. Lund: Studentlitteratur, 1996.
Ohrlander, Gunnar, »Godkänd – och chanslös«: Aftonbladet, 11/1, 1999.
Rosa, Hartmut, »The Speed of Global Flows and the Pace of Democratic Politics«: New

Political Science, 4 (2005).
Rose, Mike, »The Language of Exclusion: Writing Instruction at the University«: College

English, 4 (1985).
Svenska akademien. Svenska akademiens handlingar. Ifrån år 1886, D. 78, 1970. Stockholm:

Norstedt, 1971.
Svenska Akademien, Högtidssammankomsten, 2016. Hämtad 29 januari, 2016, från Svenska

Akademien, http://svenskaakademien.se/svenska-akademien/sammankomster/hogtids-
sammankomsten.

Vallquist, Gunnel, »Tal vid Svenska Akademiens högtidliga sammanträde den 20 december
1991«: Svenskläraren, 1 (1992).

Williams, Bronwyn, »Why Johnny can Never, Ever Read. The Perpetual Literacy Crisis and
Student Identity«. Journal of Adolescent and Adult Literacy, 2 (2007).

Östberg, Kjell, 1968 när allting var i rörelse. Sextiotalsradikaliseringen och de sociala rörel-
serna. Stockholm: Prisma i samarbete med Samtidshistoriska institutet vid Södertörns
högskola, 2002.

108

109

Att undervisa ämnesdisciplin-
överskridande om normkritik

− lärdomar från undervisning på
läkarutbildningen

Magdalena Nordin

Läkarutbildningen i Sverige innehåller, förutom undervisning inom äm-
nesområdet medicin, även ett fåtal icke-medicinska kurser inom det som
benämns som professionell utveckling. Inom dessa kurser lär sig läkarstu-
denterna bland annat om lagstiftning, samtalsteknik och etiska frågeställ-
ningar.

Under de senaste fem åren har jag tillsammans med några kollegor inom
professionell utveckling undervisat läkarstudenter om och i normkritik.1
Det här innebär bland annat att läkarstudenter undervisas utifrån sam-
hällsvetenskapliga och humanistiska perspektiv, och att de befinner sig i
en situation där de inte endast ska lära sig om något, utan i stor utsträck-
ning ska lära sig om sig själva. Dessutom har denna del i läkarutbild-
ningen ett mycket litet utrymme, vilket, som tidigare forskning visat, tro-
ligtvis kan förklaras av att det uppfattas vara mer »nice to know« än »need

1 I gruppen har under dessa år fem praktiserande läkare och tre samhällsvetare från Malmö
högskola och Lunds universitet ingått. Ingen av dessa har varit anställda på medicinska fakul-
teten vid Lunds universitet, utan undervisningen har skett på uppdrag terminsvis.

Att undervisa ämnesdisciplinöverskridande om normkritik

110

to know«.2 Pedagogiskt innebär detta alltså ett flertal spännande utma-
ningar och under de år som vi undervisat om ämnet på läkarutbildningen
har vi försökt utveckla undervisningen för att på bästa sätt göra det möjligt
för de blivande läkarna att ha ett normkritiskt förhållningssätt i sin kom-
mande yrkesutövning.

Vad är normkritik?
Normkritik innebär att lyfta fram kunskap och medvetenhet om normer,
hur dessa uppstår och upprätthålls samt hur dessa skapar maktpositioner
i samhället. Fokus ligger på att lyfta fram makt istället för maktlöshet och
vem som upprätthåller privilegier i samhället. Idéerna om normkritik har
sin bakgrund inom feministisk teori och senare även från queerteori.3
Grunden för normkritik går även att finna inom Frankfurtskolans kritiska
sociologi, post-kolonial teori och anti-essentialistiska teoribildningar.
Normkritik är även nära kopplad till teorier om intersektionalitet. Norm-
kritisk pedagogik innebär ett lärande som synliggör normer i samhället och
hur dessa skapar och upprätthåller makt, men inkluderar även att synlig-
göra hur detta ser ut i själva lärandesituationen. Utifrån denna kunskap
finns även en strävan efter förändringar med målet att vara emancipatorisk
såväl i undervisningssituationen, som utanför denna.4

I undervisningen om och i normkritik på läkarutbildningen har vi valt
att benämna detta som likarätt eftersom vi menade att detta var en term
som skulle göra det tydligt för de blivande läkarna om hur ämnet är kopp-

2 Sarah Peters & Andrea Livia, »Relevant behavioral and social science for medical un-
dergraduates: a comparison of specialist and non-specialist educators«: Medical Education,
vol. 40, 2006, s. 1020.

3 Viktorija Kalonaityté, Normkritisk pedagogik för den högre utbildningen, Lund: Stu-
dentlitteratur, 2014; Janne Bromseth & Frida Darj (red.), Normkritisk pedagogik: makt,
lärande och strategier för förändring, Skrifter från Centrum för genusvetenskap, Uppsala
universitet, 2010.

4 Kalonaityté 2014. Se även Inger Lövkrona & Annika Rejmer: »Normkritik − en metod
i värdegrundsarbetet«: Tomas Brage & Inger Lövkrona (red.), Värdegrundsarbete i akade-
min – med erfarenheter från Lunds universitet, Lunds universitet, 2016, s. 135f; Lena Mar-
tinsson & Eva Remiers (red.), Skola i normer. Lund: Studentlitteratur, 2014, s. 9ff.

111

Att undervisa ämnesdisciplinöverskridande om normkritik

lat till deras kommande yrkespraktik.5 Vi arbetade även med att det inom
professionell utveckling på läkarutbildningen skulle finnas ett så kallat
likarättsspår, dvs. att idéer om likarätt skulle lyftas fram på ett flertal kurser
genom hela utbildningen.

Läkarutbildningen och
undervisning om och i normkritik

Under läkarutbildningen läser studenterna främst kurser inom medicin,
men parallellt med detta läser de även några mindre kurser inom det som
benämns som professionell utveckling, innehållande bland annat lagstift-
ning, samtalsteknik och etiska frågeställningar. Hela utbildningen är på
sammanlagt 330 hp och sträcker sig över 11 terminer. De första sex termi-
nerna är på en grundläggande nivå och på fem av sex terminer återfinns
kurser inom professionell utveckling på sammantaget 9 hp. På avancerad
nivå (termin 7−11) återfinns också kurser i professionell utveckling på ter-
min 8 (5 hp). Normkritik, eller det som vi valt att kalla likarätt, har från
2011 ingått i professionell utveckling på termin 2, 5 och 8.

På termin 2 har studenterna inom professionell utveckling en kurs på 1,5
hp som handlar om patientmötet. Kursen heter »Patientmötet – teoretiska
aspekter och praktisk träning i undersökningsteknik av rörelseapparaten«
och i denna ingår etik (tre föreläsningar), sekretess (en föreläsning), under-
sökning av patienter genom en föreläsning och tre halvdagars praktisk
träning både på varandra och på patienter. På kursen har de även en före-
läsning om likarätt under vilken vi introducerar grundläggande lagstift-
ning om diskriminering och mänskliga rättigheter.

5 Ett annat namn på en liknande utbildning som genomförs på läkarutbildningen vid
Karolinska institutet är »Genusmedicin och interkulturella aspekter«. På Högskolan Väst
ges sedan 2014 en utbildning till pedagogerna på sjuksköterske- och specialistssjukskö-
terskeprogrammen som benämns »Normmedvetet vårdande«. Inom läkarutbilningen på
Nya Zeeland har denna typ av utbildning kommit att benämnas »Cultural safety« (se Peter
Crampton, Anthony Dowell, Chris Parkin & Caroline Thompson, »Combating effects of
racism through a cultural immersion medical education program«: Academic Medicine,
78(6), 2003, s. 595−598).

Att undervisa ämnesdisciplinöverskridande om normkritik

112

Kursen inom professionell utveckling på termin 5 beskrivs på följande
sätt i kursplanen:

•	 Den här terminen får du tillfälle att träna och öka din förmåga i att
samtala med patienter och i att genomföra en grundläggande kropps-
undersökning samt börja träna journalskrivning.

•	 Du ska också reflektera över dina studier och ditt val av yrke.
•	 Du ska träna dig i att demonstrera ett respektfullt och professionellt

uppträdande i relation till patienter, sjukvårdspersonal, kurskamrater
och lärare.

•	 Denna kurs omfattar 3 högskolepoäng, och har som syfte att hjälpa dig
att vara bättre förberedd inför den kliniska tjänstgöringen på termin
6, som av många studenter upplevs som mycket krävande.6

Dessa undervisningsmoment ingår i kursen: föreläsningar om samtalsme-
todik, undersökningsteknik, journalskrivning och klinisk undersöknings-
metodik genom en gruppövning under fyra undervisningstimmar. Dess-
utom ingår klinisk praktik genom att studenterna under tre dagar är på en
vårdcentral, samtalsmetodik genom en gruppövning med videosamtal
samt journalskrivning genom praktisk tillämpning i form av en gruppöv-
ning. Examination sker även med en OSCE-tentamen7 och genom en
skriftlig reflektion. Utöver detta har de även en heldag om likarätt. Under
denna dag har vi varvat föreläsningar om hur tidigare forskning visar att
det finns behov av en mer jämlik vård, om vilka religiösa behov som kan
finnas hos vårdtagare och genom en föreläsning av en polis om normkritik,
eller kanske främst bristen på normkritik, inom polismyndigheten, med
gruppdiskussioner kring fallbeskrivningar, vilka har som mål att studen-
terna ska reflektera kring hierarkier mellan diagnoser och patienter i rela-
tion till den inverkan de har på hur patientmötet genomförs.

På termin 8 har studenterna 5 hp inom professionell utveckling inom
vilka det ingår två veckors praktik på en klinisk utbildningsavdelning och
en vecka med fokus på olika ämnesområden inom området professionell

6 Se www.med.lu.se/laekarutbildning/termin_5/professionell_utveckling_5_ht16
7 »Objective Structured Clinical Examination« är en examinationsform som testar stu-

denternas kunskaper genom praktiska övningar.

113

Att undervisa ämnesdisciplinöverskridande om normkritik

utveckling. Syftet är enligt kursplanen »att fördjupa dig i sådana ämnen
som dykt upp under de kliniska terminerna och som nu ges mer plats. Du
möter lärare som representerar flera olika yrken.« De ämnen som ingår
beskrivs på följande sätt:

Vårdens olika roller och vilka faktorer som kan påverka möten i sjukvården
som exempelvis normer och förväntningar och vad som i sin tur påverkar
dessa. En särskild plats har mänskliga, existentiella frågor och läkares för-
hållningssätt till livets slut och dess avslut. Etik i livets slutskede liksom
»Mötet med den döende människan« ägnas en dag i seminarieform. Du
får också möjligheter att träna olika former av »svåra samtal« under hand-
ledning. Genom skönlitteratur ger vi dig inblick i humanioras roll som
referens i kliniskt arbete och som möjlig kraft i egen utveckling.8

Likarätt är det som beskrivs i första meningen ovan och under en halvdag
ges en introducerande teoretisk föreläsning om bland annat intersektiona-
litet och normkritik, vilken sedan följs upp med falldiskussioner i mindre
grupper utifrån dessa teorier, för att sedan avslutas med en uppsummering
och teoretisk reflektion med hela gruppen av det som framkommit i fall-
diskussionerna. Dessa fall kan handla om hur religiös tro och praktik på-
verkar medicinsk praktik eller hur kvinnor sexualiseras både som patienter
och läkare.

Disciplinöverskridande undervisning
Hur undervisning utifrån ett samhällsvetenskapligt perspektiv eller huma-
nioraperspektiv konstrueras för att integreras inom läkarutbildningen är
ett relativt outforskat pedagogiskt fält9 och jag har inte funnit någon lit-

8 Se http://www.med.lu.se/laekarutbildning/termin_8/professionell_utveckling
9 Jennifer M. Weller & Alistair J. Woodward, »Will teaching social sciences to medical

students hasten health care reform? A commentary on Sales and Schlaff«: Social Science &
Medicine, vol. 70, 2010, s. 1671.

Att undervisa ämnesdisciplinöverskridande om normkritik

114

teratur som lyfter fram den pedagogiska komplexitet som detta innebär.10

Det som här presenteras kommer därmed främst att ha sin utgångpunkt i
den pedagogiska erfarenheten som vi fått under de år som vi undervisat
om och i normkritik på läkarutbildningen vid Lunds universitet.

En av de första pedagogiska lärdomar som framkom i denna undervis-
ning var vikten av att förklara för studenterna de skilda vetenskapsteore-
tiska utgångpunkter som naturvetenskap har i förhållande till samhällsve-
tenskap och humaniora. Det var av vikt att lyfta fram att samhällsveten-
skap, likväl som humaniora, i mindre utsträckning kan presentera veten-
skapliga sanningar vilka bygger på empirisk forskning och kausala sam-
band. Vi behövde göra klart för studenterna att det som presenterades av
oss under de föreläsningar som ges om normkritik visserligen många
gånger kommer från empirisk forskning, men att det även handlar om att
kunna förhålla sig kritisk och reflekterande till de teorier om samhället som
framkommer i denna forskning. Dessutom behövde vi klargöra hur sam-
hällsvetenskaplig forskning inte kan komma fram till generella slutsatser
och entydiga bevis på hur den sociala verkligheten är beskaffad.

Eftersom normkritik är ett av få inslag inom utbildningen som inte
bygger på naturvetenskap innebär det att klargöra för läkarstudenterna att
även detta vetenskapsteoretiska perspektiv har vetenskaplig relevans, vilket
blev särskilt tydligt på termin 8 som har en mer teoretisk och analytisk
prägel. Det var inte ovanligt att studenter efter ca fem minuters föreläsning
räckte upp handen och berättade att de ansåg att det som föreläsningen
skulle handla inte hade någon relevans. Det kom även fram under föreläs-
ningar, gruppövningar och utvärderingar att det som lärdes ut om och i
normkritik ansågs vara ideologiskt och normativt; särskilt tydlig var detta
under de första årens undervisning om genus.

10 Däremot så framförs ett behov av att samhällsvetenskap ges ett större utrymme på
läkarutbildningen som ett sätt att förbättra sjukvården (Caroline D. Peterson, Rebecca
E. Rdesinski, Frances Emily Biagioli, Kathryn G. Chappelle & Diane L. Elliot: »Medical
student perceptions of a behavioral and social science curriculum«: Mental Health in Fa-
mily Medicine, 2011:8, s. 215–226; Christopher S. Sales & Anthony L. Schlaff: »Reforming
medical education: A review and synthesis of five critiques of medical practice«: Social
Science & Medicine, 70, 2010).

115

Att undervisa ämnesdisciplinöverskridande om normkritik

För att komma förbi dessa svårigheter arbetade vi, förutom med att
förklara vetenskapsteoretiska skillnader mellan olika ämnesdiscipliner,
även med att främst beskriva vad detta är de första tillfällena de lärde om
normkritik; för att senare mer förklara och problematisera ämnet. Vi ut-
gick också i de tidigare momenten mycket nära utifrån deras egen förstå-
else av dem själv som läkarstudenter och blivande läkare, och vi strävade
efter att underbygga idéerna om normkritik med tydliga exempel från
sjuk- och hälsovården. De fick t.ex. komma med exempel på egna erfaren-
heter av detta och de läkare som var med och undervisade på momenten
berättade om sin yrkespraktik och om sina erfarenheter av detta. Det vill
säga att vi har arbetat med att börja med konkreta exempel som ligger nära
läkarens medicinska kunskaper för att längre fram analysera och diskutera
ämnet på en mer abstrakt nivå.11

En viktig del av den undervisning om och i normkritik som vi gav var
att detta alltid skulle ske med både samhällsvetare och läkare som lärare.
Detta innebar en möjlighet till teoretisk fördjupning (samhällsvetarna)
samtidigt som läkarnas bidrag gav en legitimitet av ämnets relevans för de
blivande läkarna. Det var, som tidigare nämnts, inte ovanligt att de teorier
som förklarade normkritik ifrågasattes både utifrån dess vetenskaplighet
och utifrån dess relevans för läkare. Genom att de medverkande läkarna
tog upp exempel från den egna yrkespraktiken på hur de haft användning
av ett normkritiskt förhållningssätt för att på bästa sätt ge vård till patien-
ter, kunde ämnets relevans emellertid beläggas. Att undervisning inom det
samhällsvetenskapliga fältet inom läkarutbildningar utförs av lärare med
samhällsvetenskaplig utbildning har i tidigare forskning visat sig vara av-
görande för studenternas lärande.12 Genom att integrera även läkares erfa-
renheter i undervisningen tillförs enligt vår mening ännu en möjlighet till
lärande om normkritik för läkarstudenterna.

Vi arbetade också med att läkarstudenterna inför undervisningen om
och i normkritik på termin 8 fick skicka in egna exempel på kliniska si-
tuationer som upplevts som problematiska när det gällde mötet med pa-

11 Se även Iveris L.M. Martinez, Isis Artze-Vega, Alan L.W. Wells, Jorge Camilio Mora
& Martin Gillis: »Twelve tips for teaching social determinants of health in medicine«:
Medical Teacher, vol. 37, 2015, s. 648f; jfr Weller & Woodward 2010, s. 1670.

12 Peters & Livia 2006.

Att undervisa ämnesdisciplinöverskridande om normkritik

116

tienter, anhöriga och kollegor. Dessa fall använde vi sedan som underlag
för gruppdiskussioner om normkritik och lyfte därmed relevansen av att
kunna förhålla sig normkritiskt mycket nära deras egen verklighet. I utvär-
deringar och genom att följa dessa gruppdiskussioner kunde vi se att stu-
denterna fick en fördjupad kunskap om normkritik och en ökad förståelse
för dess relevans. I tidigare forskning har det även framkommit att just ett
sådant pedagogiskt arbetssätt har efterfrågats för att underlätta läkarstu-
denters lärande inom det samhällsvetenskapliga fältet.13

En femte pedagogisk metod som vi utgick från var att arbeta mycket
med övningar både genom diskussioner av olika fall med sjukvårdsanknyt-
ning och genom att de själva fick göra övningar. Under termin 8 fick de
bland annat göra en så kallade »privilege walk«.14 Denna innebar i detta
fall att studenterna fick sig tilldelade olika karaktärer med olika förutsätt-
ningar. Utifrån de på korten givna förutsättningarna fick de även själva
tänka ut vilka följdförutsättningar detta kunde innebära. Sedan läste vi
upp olika påståenden som de fick ta ställning till om hur detta påverkade
den karaktär de hade på sitt kort. Bedömde studenterna att det stämde in
på karaktären tog studenterna ett steg framåt/uppåt (beroende på under-
visningssal) eller gjorde en markering på karaktärkortet att de rört sig
framåt. Påståendena på korten är sådana som »jag kan gifta mig med vem
jag vill«, »jag kommer enkelt in i butiker eller på restauranger« eller »jag
kan lätt hitta plåster i min egen hudfärg«. Efter några påståenden delas
gruppen upp och de med karaktärer med många privilegier kommer att
komma längre fram än de med få. Upplevelsen av att bli kvarlämnad eller
att gå från de andra blir sedan ett underlag för att tydliggöra vad normkri-
tik innebär och medförde alltid intressanta och insiktsfulla reflektioner
från läkarstudenterna.

Lära om sig själv
En andra pedagogisk utmaning som vi stått inför, liksom alla andra som
undervisar i normkritik, är att lära studenterna om sig själva. För att inte

13 Martinez et al. 2014, s. 649f; Peterson et al. 2011.
14 Se t.ex. Kalonaityté 2014, s. 120ff.

117

Att undervisa ämnesdisciplinöverskridande om normkritik

endast få kunskap om vad normer är för något, utan även hur dessa normer
skapar maktpositioner och hur dessa är socialt konstruerade, behöver stu-
denterna inse vilken maktposition de själva besitter.15 Studenter på läkar-
programmet får en maktposition genom att ha blivit antagna på en högt
eftertraktad utbildning på universitetet, något som de säkerligen är med-
vetna om. Vad de gör med denna maktposition är däremot något som
ingått i vårt normkritiska pedagogiska uppdrag. Till detta har vi även be-
hövt lyfta fram annat som skapar maktpositioner i samhället utifrån de nu
gällande normerna, så som kön, religion och etnicitet. Att lära sig att vara
normkritisk innebär att studera sig själv och de maktpraktiker en utför.
Detta kan uppfattas av studenterna som en kritik av vilka de är och därmed
riskera att försvåra lärandet.16

För att överkomma denna pedagogiska utmaning har vi arbetat med att
under termin 2 och 5 rikta fokus mot hur läkarpraktiken som den ser ut
nu är normativ (dvs. att det ligger utanför just dessa studenter), bland an-
nat genom att visa hur ojämlik hälsovården är, där vissa grupper, som t.ex.
transsexuella personer, upplever sig få ett så dåligt bemötande att de und-
viker att uppsöka vårdinrättningar, för att under termin 8 medvetande-
göra dem om hur de själva skapar och upprätthåller normer. En annan
fördel med detta är att de på termin 8 har varit ute på praktik och själva
många gånger erfarit maktunderordning. Genom denna erfarenhet upp-
lever vi att de är mer öppna för att förstå hur de själva är del av en privili-

15 Se även Tomas Brage, »Se människan − en diskrimineringsskyddsutbildning«: To-
mas Brage & Inger Lövkrona (red.), Värdegrundsarbete i akademin – med erfarenheter från
Lunds universitet. Lunds universitet 2016; Kalonaityté 2014, s. 124ff; Louise Andersson,
»Tricky business!«: Janne Bromseth, & Frida Darj (red.), Normkritisk pedagogik: makt,
lärande och strategier för förändring. Skrifter från Centrum för genusvetenskap, Uppsala
universitet, 2010, s. 259−278; Renita Sörensdotter, »Störande, utmanande och obekväm.
Om queerteoriernas relevans för en normbrytande undervisning«: Janne Bromseth, &
Frida Darj (red.), Normkritisk pedagogik: makt, lärande och strategier för förändring, Skrifter
från Centrum för genusvetenskap, Uppsala universitet, 2010, s. 135−154; Lovise Brade,
Carolina Engström, Renita Sörensdotter & Pär Wiktorsson, I normens öga: metoder för en
normbrytande undervisning. Stockholm: Stiftelsen Friends, 2008, s. 25.

16 Se även Kalonaityté 2014, s. 145ff; Lena Martinsson, »Värdegrunder – normeras till
frigörelse«: Lena Martinsson & Eva Remiers (red.), Skola i normer. Lund: Studentlittera-
tur, 2014, s. 116ff; Kajsa Svaleryd, Genuspedagogik: en tanke- och handlingsbok för arbete med
barn och unga. Stockholm: Liber, 2002, s. 108f.

Att undervisa ämnesdisciplinöverskridande om normkritik

118

gierad grupp. Under de senare åren har vi även uppfattat det som att stu-
denter som hör till underordnade grupper har ett behov av att inför stu-
dentgruppen lyfta fram vad dessa erfarenheter gör med dem – t.ex. kvinnor
som upplever att de inte tas på allvar under sin praktik just för att de är
kvinnor, eller män med invandrarbakgrund som undviker att behandla
äldre kvinnor eftersom dessa kvinnor inte vill det – vilket vi också uppfat-
tar som pedagogiskt positivt.

Ett annat sätt att komma förbi denna pedagogiska utmaning är genom
att använda oss av ett flertal övningar där studenterna får anta rollen av
någon annan (se t.ex. tidigare nämnda »privilege walk«) för att på så sätt
skapa en kunskap om maktpositioner som inte berör dem själva i första
hand.17 Utifrån denna kunskap har vi sedan försökt närma oss studenterna
själva som priviligierade genom frågor och fall som riktar blicken mot
dem.18 Vi har även arbetat med att försöka skapa tillit mellan oss som
undervisande lärare och dem som studenter, för att få dem att inte upp-
fatta undervisning som kritisk mot dem som personer. Detta har bland
annat gjorts genom det tidigare nämnda samarbetet mellan samhällsvetare
och läkare, där läkarna har lyft fram ett inifrånperspektiv och inkluderat
egna erfarenheter från sin läkarpraktik. Att skapa en tillit med studenter
som vi endast träffar vid tre tillfällen under fyra år har dock upplevts som
en svårighet med undervisningen i normkritik.

»Nice to know«
Det finns inte, som togs upp ovan, mycket forskning om hur samhällsve-
tenskapligt grundad eller humanioragrundad undervisning görs för att
pedagogiskt passa inom läkarutbildningar. Vad som emellertid framkom-

17 Kalonaityté 2014, s. 117ff, Agneta Josephson, »På väg mot normkritiskt arbete med
forum-teater, forumspel och värderingsövningar«: Janne Bromseth, & Frida Darj (red.),
Normkritisk pedagogik: makt, lärande och strategier för förändring, Skrifter från Centrum för
genusvetenskap, Uppsala universitet, 2010, s. 191ff.

18 En annan spännande didaktik för att medvetandegöra läkarstudenter om deras privi-
ligierade ställning är så kallad kulturell nedsänkning (cultural immersion). Detta innebär
att studenterna lever med grupper som har en underordnad ställning i samhället och finns
som en del av läkarutbildningen på Nya Zeeland (Crampton et al. 2003, se även Martinez
2014, s. 248).

119

Att undervisa ämnesdisciplinöverskridande om normkritik

mit är att undervisning på läkarutbildningarna inom fältet samhällsveten-
skap och humaniora inom den brittiska läkarutbildningen i större ut-
sträckning ansetts vara »nice to know« än »need to know«,19 vilket kan
tolkas som att det är ett område som inte har någon större kunskapsmässig
tyngd vid den brittiska läkarutbildningen. Och detta trots att det finns
önskemål om att detta perspektiv inom läkarutbildningen borde ha ett
större utrymme.20 Vår erfarenhet från undervisningen om och i normkritik
vid läkarutbildningen på Lunds universitet bekräftar den bilden. Detta blir
tydligt bland annat genom att undervisningen om och i normkritik har,
som tidigare nämnts, ett litet utrymme på utbildningen, det finns inga
lärare anställda som har samhällsvetenskaplig eller humanistisk
kompetens,21 det finns ingen anställd som har ett övergripande ansvar för
undervisningen om normkritik och undervisningsmomenten om norm-
kritik examineras endast genom närvaro.

Detta utgångsläge har inneburit ett flertal pedagogiska utmaningar av
vilka några har varit svåra att komma förbi. Den pedagogiska fördelen att
undervisa tillsammans praktiker (läkare) och teoretiker (samhällsvetare),
har i detta fall inneburit en nackdel. Vi har sällan haft möjlighet att träffas
för att utvärdera och utveckla utbildningen på grund av att utbildningen
endast ges vid sex tillfällen under ett år och att vi i övrigt inte arbetar till-
sammans. Ingen i gruppen har heller ersatts för att övergripande arbeta
med, utvärdera och utveckla undervisningen i normkritik. År 2014 sökte
vi och fick utvecklingsmedel för att under 2015 få tid att utvärdera tidi-
gare undervisning i ämnet och skapa ett sammanhållet likarättsspår på
läkarutbildningen i Lund, vilket tillfälligt gav oss möjlighet till pedagogisk
utveckling som bland annat innebar att utbildningen i normkritik fick en
tydligare progression. När det gäller examination är det en önskan att vi i
enlighet med kursmålen ska kunna examinera vissa moment, både genom
tentamen kring olika begrepp och lagar, samt genom reflekterande upp-
gifter om självupplevda fall i vården. Genom att utbildningen i normkritik
blir examinerande skulle vi tydligare kunna implementera så kallad kon-

19 Peters & Livia 2006. Se även Crampton et al. 2003.
20 Sales & Schlaff 2010; Crampton et al. 2003.
21 Se även Peters & Livia 2006, s. 1021.

Att undervisa ämnesdisciplinöverskridande om normkritik

120

struktiv länkning (constructive alignment) i undervisningen.22 Ännu har
vi emellertid inte fått möjlighet att göra så och har istället i själva under-
visningssituationen (bland annat med de tidigare nämnda pedagogiska
arbetssätten) tydligt fått föra fram vikten av att läkarstudenterna i sin kom-
mande praktik kan förhålla sig normkritiskt.

Övrigt
Jag vill framföra mitt tack till Janna Lundberg och Katarina Blennow för
läsning och konstruktiv kritik av texten.

Referenser
Andersson, Louise, »Tricky business!«: Janne Bromseth, & Frida Darj (red.), Normkritisk

pedagogik: makt, lärande och strategier för förändring. Skrifter från Centrum för genusve-
tenskap, Uppsala universitet, 2010, s. 259−278.

Biggs, John & Tang, Catherine, Teaching for Quality Learning at University, 4th Edition.
Maidenhead: Open University Press, 2011.

Brade, Lovise; Engström, Carolina; Sörensdotter, Renita & Wiktorsson, Pär; I normens öga:
metoder för en normbrytande undervisning, Stockholm: Stiftelsen Friends, 2008.

Brage, Tomas, »Se människan − en diskrimineringsskyddsutbildning«: Tomas Brage &
Inger Lövkrona (red.), Värdegrundsarbete i akademin – med erfarenheter från Lunds uni-
versitet, Lunds universitet 2016.

Bromseth, Janne & Darj, Frida (red.), Normkritisk pedagogik: makt, lärande och strategier
för förändring, Skrifter från Centrum för genusvetenskap, Uppsala universitet, 2010.

Crampton, Peter; Dowell, Anthony; Parkin, Chris, & Thompson, Caroline, »Combating
effects of racism through a cultural immersion medical education program«: Academic
Medicine, 78(6), 2003, s. 595-598.

Josephson, Agneta, »På väg mot normkritiskt arbete med forum-teater, forumspel och
värderingsövningar«: Janne Bromseth, & Frida Darj (red.), Normkritisk pedagogik: makt,
lärande och strategier för förändring, Skrifter från Centrum för genusvetenskap, Uppsala
universitet, 2010, s. 183−206.

Kalonaityté, Viktorija, Normkritisk pedagogik för den högre utbildningen, Lund: Studentlit-
teratur, 2014.

Lövkrona, Inger & Rejmer, Annika, ”Normkritik- en metod i värdegrundsarbetet”, i ”, i
Tomas Brage & Inger Lövkrona (red.), Värdegrundsarbete i akademin – med erfarenheter
från Lunds universitet, Lunds universitet, 2016.

22 Se John Biggs & Catherine Tang, Teaching for Quality Learning at University, 4th
Edition. Maidenhead: Open University Press, 2011.

121

Att undervisa ämnesdisciplinöverskridande om normkritik

Martinez, Iveris L.M.; Artze-Vega, Isis; Wells, Alan L.W.; Camilio Mora, Jorge & Gillis,
Martin, »Twelve tips for teaching social determinants of health in medicine«: Medical
Teacher, vol. 37, 2015, s. 647−652.

Martinsson, Lena & Remiers, Eva (red.), Skola i normer. Lund: Studentlitteratur, 2014.
Martinsson, Lena, »Värdegrunder – normeras till frigörelse«: Lena Martinsson & Eva Re-

miers (red.), Skola i normer. Lund: Studentlitteratur, 2014, s. 111−149.
Peters, Sarah & Livia, Andrea, Relevant behavioral and social science for medical under-

graduates: a comparison of specialist and non-specialist educators, Medical Education,
vol. 40, 2006, s. 1020–1026.

Peterson, Caroline D; Rdesinski, Rebecca E; Biagioli, Frances Emily; Chappelle, Kathryn
G; & Elliot, Diane L., »Medical student perceptions of a behavioral and social science
curriculum«: Mental Health in Family Medicine, 2011:8, s. 215–226.

Sales Christopher S. & Schlaff, Anthony L., »Reforming medical education: A review and
synthesis of five critiques of medical practice«: Social Science & Medicine, 70, 2010, s.
1665−1668.

Svaleryd, Kajsa, Genuspedagogik: en tanke- och handlingsbok för arbete med barn och unga.
Stockholm: Liber, 2002.

Sörensdotter, Renita, »Störande, utmanande och obekväm. Om queerteoriernas relevans
för en normbrytande undervisning«: Janne Bromseth, & Frida Darj (red.), Normkritisk
pedagogik: makt, lärande och strategier för förändring, Skrifter från Centrum för genusve-
tenskap, Uppsala universitet, 2010, s. 135−154.

Weller, Jennifer M. & Woodward, Alistair J., »Will teaching social sciences to medical
students hasten health care reform? A commentary on Sales and Schlaff«: Social Science
& Medicine, vol. 70, 2010, s. 1669−1671.

Websidor
http://www.med.lu.se/laekarutbildning/termin_5/professionell_utveckling_5_ht16 (häm-

tad den 25 oktober 2016)
http://www.med.lu.se/laekarutbildning/termin_8/professionell_utveckling (hämtad den 25

oktober 2016)

122

123

LÄRARROLLEN OCH DESS
FÖRUTSÄTTNINGAR

124

125

Fakultetens pedagogiska fluortant

− om HT-bibliotekens undervisning

Fredrik Eriksson

Bakgrund
Vi som gick i grundskolan under 70- och 80-talet minns att lektionerna
med jämna mellanrum bröts av att det plötsligt knackade på dörren varpå
en vitklädd kvinna klev in bärandes en bricka med små muggar. Det var
dags för fluorsköljning. En aktivitet som hade försvinnande lite att göra
med matematik, svenska eller vad det nu var för ämne man för stunden
var engagerad i. Jag skulle vilja kalla detta fenomen, när en agent dyker
upp och pockar på uppmärksamhet i en för agenten irrelevant kontext, för
fluortantseffekten.

Lite så, som en fluortant, kan man som bibliotekarie känna sig när man
ska undervisa studenter. Man är inte en uppenbar del av den reguljära
undervisningen. Studenter som sökt in till en särskild ämnesutbildning har
inte valt att studera »bibliotek« och biblioteket upplevs inte alltid som en
naturlig del i den reguljära undervisningen.1

Trots detta är vi bibliotekarier övertygade om att studenter som tar del
i vår undervisning generellt är bättre rustade att ta sig an de moment och
utmaningar som dyker upp när de börjar med uppsatsarbete eller motsva-
rande självständigt arbete. Något som även får stöd i den studie som gjor-
des för LUB:s räkning kallad Genomslagsprojektet. I studien framgår att

1 B. Holm, L. Landgren & A. Wiberg, Genomslagsprojektet: andra fasen, 2015.

Fakultetens pedagogiska fluortant

126

studenter känner sig bättre rustade i sitt självständiga arbete efter genom-
gången biblioteksundervisning. Så en central fråga för undervisande bib-
liotekarier blir hur kan vi undgå fluortantseffekten? En lösning handlar om
samarbete mellan ämnesbibliotekarie och ämnesrepresentanter. En meta-
studie av H.T. Pham och K. Tanner 2014 visar att kvaliteten på samarbetet
mellan bibliotek och ämne har direkt påverkan på studenternas studie-
framgång.2 Hur blir vi då ett naturligt inslag i den reguljära undervis-
ningen och hur skapar vi ett gott samarbete? Det är något jag hoppas
kunna ge några svar på i den här texten.

Begreppet Biblioteksundervisning
En skillnad mellan biblioteksundervisning och fluortanten är att fluortan-
ten faktiskt erbjöd studenterna fluor. Det kanske inte var relevant för ma-
tematiken som skulle lösas, men det var vad det hette. I bibliotekets fall är
begreppet biblioteksundervisning i många fall missvisande. Biblioteksun-
dervisning undervisar huvudsakligen inte i eller om bibliotek. Studenter
förväntas känna till att bibliotek existerar och i grova drag förstå hur de
fungerar. Om jag vore student idag skulle jag inte lägga två timmar på
något som kallades biblioteksundervisning. Om jag istället blev införstådd
med att jag ska få lära mig mer om vad som kännetecknar vetenskaplig
information, referenshantering eller det självständiga skrivandets hantverk
vore saken en helt annan.

Hur den biblioteksrelaterade undervisningen paketeras och marknads-
förs är i många fall en produkt av relationen mellan institution och äm-
nesbibliotekarie. Desto bättre relation ju bättre förutsättningar för en kor-
rekt paketering och marknadsföring mot student.

2 H.T. Pham & K. Tanner, »Collaboration between academics and librarians: a litera-
ture review and framework for analysis«. Library Review, 63(1/2), 2014, s. 15–45.

127

Fakultetens pedagogiska fluortant

Hur vi arbetar

Merparten av bibliotekarierna som är verksamma vid HT-biblioteken är
knutna till ett givet ämne eller en given institution och kallas då ämnes-
bibliotekarier. Ämnesbibliotekarien är medlaren mellan biblioteket och
ämnet/institutionen. Som ämnesbibliotekarie sörjer du för litteraturinköp
till ämnet, ger stöd till forskarna samt sköter den informationsrelaterade
undervisningen som erbjuds från biblioteket.

Bibliotekets undervisning har sett väldigt olika ut vid olika ämnen.
Detta delvis beroende på att behoven skilt sig åt mellan ämnena men
också då kunskapen om vad biblioteket erbjuder i fråga om undervisning
varit olika god. Kontakten mellan ämne och bibliotekarie var och är som
regel informell. Den grundas ofta i spontana möten i fikarum och korri-
dorer, möten som till sin natur är ad hoc. Således blir det svårt att kvalitets-
säkra undervisningen då mötena varken är regelmässiga eller garanterade.
Det hela försvåras ytterligare om ämne och bibliotek rent fysiskt befinner
sig i olika byggnader.

Under 2015 påbörjades dock ett internt arbete vid HT-biblioteken för
att förebygga ojämn kvalitet och närma sig en formalisering av undervis-
ningen. En mall, kallad Undervisningsplan, togs fram där ämnesbibliote-
karien beskriver vad undervisningen innehåller på varje nivå. Ett fokus på
meningsfull progression och målbeskrivning kännetecknar undervisnings-
planerna.

När vi talar om progression i biblioteksundervisningen menar vi att det
ska finnas en logisk sammanhållning mellan det som förmedlas från ny-
börjar- till masternivå och nivåerna däremellan. En progression som har
allt att vinna av ett nära samarbete mellan ämne och bibliotekarie. Ju
större insikt i hur en kurs byggs upp och logiskt fungerar desto större
möjlighet för meningsskapande i bibliotekets undervisning för studenter-
nas del. Ett nära samarbete mellan ämne och bibliotek är önskvärt för att
säkerställa en god kvalitet.

Utöver progression har undervisningsplanerna även som ambition att ta
fasta på de lärandemål i kursplanerna som tangerar informationskompe-
tensområdet. Vi utgår här från principen om konstruktiv samordning där

Fakultetens pedagogiska fluortant

128

lärandemål, lärprocess och examination utgör en helhet3. Medvetenheten
kring konstruktiv samordning är fortfarande relativt ung vid HT-bibliote-
ken, men vår förhoppning är att vi i samråd med kursansvarig kan hjälpa
till med måluppfyllnad i enlighet med berörda kursplaner.

Det ligger på varje undervisande bibliotekarie att skapa en undervis-
ningsplan (baserat på mallen) för de ämnen hen undervisar i. Även om det
inte är ett formellt påbud att förankra dessa hos ämnet/institutionen så är
det ändå en stark önskan. Från bibliotekets sida ser vi en möjlig ingång till
dialog kring biblioteksundervisning med ämnet via våra undervisningspla-
ner. Exempelvis genom att utveckla planen i samråd med ämnesansvarig
eller studierektor. På så vis kan även relationen mellan ämnesbibliotekarie
och ämne/institution stärkas.

Innehåll i undervisningen
Bibliotekets undervisning handlar, som sagt, sällan om biblioteksundervis-
ning. Istället är den fokuserad på en rad andra kompetenser som ibland
paketeras under rubrikerna generella kompetenser eller informationskompe-
tens. Redan 2009 kom rapporten Samverkan kring generella kompetenser
inom högre utbildning där Lena Landgren och Marita Ljungqvist beskriver
hur införandet av undervisning i informationskompetens vid HT-fakulte-
terna har fungerat. Man belyser betydelsen av en transparent organisation
gällande arbetsbeskrivningar för pedagogisk personal som arbetar med
informationskompetens. Inte minst viktigt då informationskompetens är
ett av de mål som behandlas i HT-områdets strategiska plan4. Behovet av
en transparent pedagogisk organisation gällande informationskompetens
är lika starkt idag och vilken part som ska arbeta för måluppfyllnad behö-
ver förtydligas.

För att ge en överblick av några av de områden och kompetenser bib-
liotekarierna vid HT-fakulteterna förmedlar gör jag en schematisk genom-
gång. Notera att varje ämne vid HT-fakulteterna kännetecknas av just sina

3 Maja Elmgren & Ann-Sofie Henriksson, Universitetspedagogik. Lund: Studentlittera-
tur 2015.

4 Lena Landgren & Marita Ljungqvist, Samverkan kring generella kompetenser inom högre
utbildning – att genomföra ett förändringsarbete i akademin. Lund: Lunds universitet 2009.

129

Fakultetens pedagogiska fluortant

informationsbehov och färdigheter. Med andra ord är genomgången här
inte nödvändigtvis representativ för alla ämnen.

Klargörande kring tillgängliga källor och vad som utmärker dessa källor
i fråga om omfång, relevans och tillgänglighet. Inte sällan behövs förtyd-
ligande kring kompetenser som handledare och ämne ofta förutsätter att
studenten känner till på förhand. Exempelvis vad som utmärker veten-
skapligt material i relation till icke-vetenskapligt material.

För ämnet centrala källor är förstås en av de viktigare delarna vi förmed-
lar. I och med digitaliseringen av forskningsmaterial tillgängliggörs ett
större antal resurser än bara för ett decennium sedan. Inom ett givet ämne
finns inte enbart en handfull uppslagsverk utan sannolikt dussintals. Att
informera om dessa samt lära studenterna navigera i denna snårskog är
centralt. Digitalisering är sedan länge en realitet när det gäller merparten
av de vetenskapliga tidskrifterna. Tyvärr finns det sällan en patenterad lös-
ning för att nå en särskild artikel i en given tidskrift. Upphovsrätts- och
förlagsbegränsningar så som tidsembargon och dylikt ger för handen att
studenter idag behöver känna till en rad metoder för att finna det mate-
rial de söker. En typ av källa går kanske att hitta i LUBsearch medan en
annan endast via ePublications och en tredje via förlagets hemsida. Hur
och varför det skiljer sig är sällan glasklart, inte heller för bibliotekarien.

Google har nått den något unika statusen att företaget blivit ett verb. Att
det handlar just ett företag och ett vinstdrivande sådant glöms lätt bort. Vi
ger av vår information för att få tillgång till sök- och molntjänster, tillsynes
gratis. Att förstå detta samband samt kännedom om personifiering av sök-
resultat är grundläggande kompetenser för yrkesutövande akademiker.
Google har även en tjänst för att söka fram material av vetenskaplig karak-
tär kallad Google Scholar. Jag säger vetenskaplig karaktär då Scholars de-
finition av vad vetenskapsbegreppet är något otydlig.5 Trots detta kan Sc-
holar vara en användbar utgångspunkt för att belysa citeringsanalys och
visa på hur olika vetenskapliga dokument relaterar till varandra.

Wikipedia är en oundviklig källa att beröra. Utöver Google är det en av
de första platserna studenterna hamnar på när de söker information. Här
är det av vikt att belysa att varje språk har sin Wikipedia, med sina unika

5 Google Scholar: https://scholar.google.se/intl/sv/scholar/about.html

Fakultetens pedagogiska fluortant

130

förutsättningar för artikelförfattande. Personligen brukar jag se en genom-
gång av Wikipedia som ett utmärkt tillfälle att diskutera vetenskaplighet
och transparens. Får man använda sig av artiklar från Wikipedia i sitt
självständiga skrivande? Jag har diskuterat frågan otaliga gånger och även
bland forskare kan meningarna gå isär. Diskussioner här brukar vara väl-
digt fruktbara och studenterna har inte sällan ett uppdämt behov av att
problematisera just Wikipedia. Det finns ju referenser, då är det väl veten-
skapligt är en återkommande fundering. Något som följs upp av funde-
ringar kring vem som faktiskt valt ut referenserna. Som sagt, Wikipedia är
en användbar resurs för att diskutera vetenskaplig transparens.

Referenshantering är förstås en central del i bibliotekets undervisning.
Hur, vad och varför man refererar är kärnkompetenser för studenter som
skriver självständigt arbete.

Akademisk hederlighet är ett ämne som fått allt större plats i vårt utbud.
Även om ämnet kan ha negativa konnotationer för vissa studenter är det
viktigt att man ger alla möjligheten att nå en grundläggande förståelse för
vetenskapligt agerande. Hur använder man sig av andras material utan att
göra övertramp? Vetenskap och vetenskapligt skrivande bygger ju till stor
del på att bygga på andras erfarenheter, men hur gör jag som student
detta på rätt sätt? Diskussioner här blir inte sällan en ingång till den veten-
skapliga kulturen, vilket är nog så viktigt för studenter som ska påbörja sitt
första självständiga skrivande.

Som framgår ovan är det en mångfald av kompetenser som ska gås ige-
nom. Ibland komprimerat till endast ett tvåtimmarspass, vilket gör att
undervisande bibliotekarie och närvarande studenter endast hinner skrapa
på ytan av det som gås igenom. Samtidigt blir det vid en sådan här genom-
gång uppenbart att begreppet biblioteksundervisning blir trubbigt och
oklart. Ett bättre och mer beskrivande begrepp behövs.

Dilemman
Alfabetisk indexering: Under de senaste åren har personalen i HT-bibliote-
ket noterat en allt högre frekvens av frågor rörande hur man hittar littera-
tur i hyllan. Inte bara vid vilken hylla en särskild författare står, utan hur
man rent alfabetiskt söker i hyllan. Det tycks som om denna elementära

131

Fakultetens pedagogiska fluortant

kompetens tynar bort. En anledning torde vara att behovet av att slå i re-
gister är försvinnande liten i vardagslivet där enkla och effektiva sökrutor
eliminerat behovet av tungbläddrade register. Detta är förstås ren spekula-
tion, men otvetydigt är att detta är en kompetens som behöver bejakas i
bibliotekets undervisning. Särskilt för våra studenter vid HT-fakulteterna
där det tryckta materialet står sig starkt.

Som belysts tidigare ser vi även ett behov av att förtydliga vad som kän-
netecknar vetenskapligt material. Det händer att studenter har till uppgift
att leta fram artiklar inom ett särskilt område och då inte upplysts om
skillnaden mellan nyhetsartiklar, vetenskapliga artiklar och populärveten-
skapliga. Självklara kompetenser för en lärare på en kurs, men för nya
studenter långt ifrån glasklart.

Goda exempel

Filmvetenskap

Filmvetenskap vid Språk- och litteraturcentrum är ett exempel på ett ämne
där biblioteksundervisningen är välintegrerad. Vad som kännetecknar just
Filmvetenskap är att det är ett relativt litet ämne där samma lärare dyker
upp på såväl grundnivåer som på mer avancerade. Detta gör att lärarna har
en övergripande bild kring vilka behov studenterna har och när bibliote-
kets insatser blir som mest relevanta. Att komma in i rätt tid är ofta avgö-
rande för hur väl undervisningsinnehållet mottas av studenterna. Samti-
digt underlättar kontinuiteten relationen mellan ämne och bibliotek då
man inte behöver omförhandla relationen på en regelbunden basis. Äm-
nesansvarig känner till vem som är ämnesbibliotekarie och vad denna kan
erbjuda och hur detta står i relation till studenternas kunskapsbehov.

Man ger även studenterna en uppgift från ämnets sida vars lösning för-
utsätter deltagande i bibliotekets undervisning. På så vis blir det tydligt för
studenten att bibliotekets undervisning är en del av den ämnesbaserade
undervisningen och man undviker fluortantseffekten.

Fakultetens pedagogiska fluortant

132

Journalistik

Även här finner vi en välintegrerad lösning. Ämnesbibliotekarien är med
på avdelningsmöten med en viss regelbundenhet, vilket skapar en formell
plattform för träffar med ämnesrepresentanter. Bibliotekarien har även
gemensamma föreläsningar med ämneslärare, vilken helt eliminerar den
ovan beskrivna fluortantseffekten. Kopplingen mellan ämne och bibliote-
kets undervisning blir, förhoppningsvis, glasklar.

Utöver detta är bibliotekets undervisning obligatorisk. Missar man ett
tillfälle så får man gå på ett uppsamlingstillfälle. Här kan man se den
stringens som beskrivs i teorin kring konstruktiv samordning. I den mån
det finns kursmål som berörs av biblioteksundervisningen (i det här fallet
kunna samla och värdera information6) möjliggör man för studenterna att
nå detta genom att göra tillfället obligatoriskt.

Relationen Ämne - Lärare
Som framgår ovan spelar relationen mellan ämne/institution och ämnes-
bibliotekarie en central roll när det gäller att etablera biblioteksundervis-
ning. Inte minst när det gäller att undkomma fluortantseffekten. Ju tydli-
gare sambandet mellan ämnet man studerar och de kompetenser bibliote-
ket förfinar blir, desto tydligare blir meningsskapandet för studenten.
Avsaknad av samarbete och logiskt samband mellan de olika delarna leder
till att meningen med biblioteksundervisningen uteblir.

Hur kan vi då skapa ett gott samarbete? Ofta är samarbetet informellt
och löst hållet. Claire McGuinness beskriver detta med begreppet Acade-
mic Champions. Bibliotekarien behöver som regel identifiera bibliotekspo-
sitiva individer inom det ämne eller institution hen arbetar för. Genom
dessa kan ett samarbete etableras som förhoppningsvis kan stärka länken
mellan ämne och biblioteksundervisning.7 Problemet med dessa relationer
är att de är godtyckliga och ad hoc. Det finns ett uppenbart behov av att

6 JOUK10 (2016), http://kursplaner.lu.se/pdf/kurs/sv/JOUK10
7 Claire McGuinness, »Exploring strategies for integrated information literacy: From

›academic champions‹ to institution-wide change«: Communications in information literacy
1(1), 2007, s. 26−38.

133

Fakultetens pedagogiska fluortant

formalisera relationen mellan parterna för att på så vis kvalitetssäkra. Jag
menar att en undervisningsmodell som bygger på godtyckliga relationer
saknar förutsättningar för en långsiktig nivå på undervisningen. Givetvis
kan det informella mötet vara en grogrund för ett gott samarbete och den
typen av möten måste också beredas plats. Men undervisningen är vikti-
gare än att vi ska förlita oss på det slumpmässiga. En form behöver finnas.

Två enkla sätt att formalisera relationen är att återkommande, antingen
på årlig eller på terminsbasis, diskutera bibliotekets undervisningsplan för
det egna ämnet samt att helt enkelt bjuda in till ämnesrådsmöten eller
dylikt. En formell plattform stärker även de informella relationerna mellan
parterna. Genom stärkt relation förbättras även studenternas möjligheter
att förvärva de kompetenser som biblioteksundervisningen behandlar.

Avslutningsvis tror jag att det finns goda förutsättningar för en välinte-
grerad biblioteksundervisning där fluortantseffekten kan undvikas. Som
nämnts finns det redan goda exempel där man med små och enkla medel
uppfyller kursplanernas informationsrelaterade mål. Här ser vi vinsterna
med ett kontinuerligt samarbete för en integrerad biblioteksundervisning.

Referenser
Elmgren, Maja & Henriksson, Ann-Sofie, Universitetspedagogik. Lund: Studentlitteratur,

2015.
Google Scholar: https://scholar.google.se/intl/sv/scholar/about.html
Holm, B., Landgren, L., & Wiberg, A., Genomslagsprojektet: andra fasen. Lund: Lunds

universitet, 2015.
JOUK10 (2016): http://kursplaner.lu.se/pdf/kurs/sv/JOUK10
Landgren, Lena & Ljungqvist, Marita, Samverkan kring generella kompetenser inom högre

utbildning – att genomföra ett förändringsarbete i akademin. Lund: Lunds universitet,
2009.

McGuinness, Claire, »Exploring strategies for integrated information literacy: From ›aca-
demic champions‹ to institution-wide change«: Communications in information literacy
1(1), 2007, s. 26−38.

Pham, H. T., & Tanner, K, »Collaboration between academics and librarians: a literature
review and framework for analysis«: Library Review, 63(1/2), 2014, s. 15−45.

134

135

Ensuring continuity in
teaching at a university based
on impermanent employment

Peter Bengtsen

This paper is based on a roundtable discussion held in September 2016 as
part of the Pedagogical Inspiration Conference for teachers at the Joint Facul-
ties for Humanities and Theology at Lund University. The roundtable was
meant to focus specifically on the consequences of the lack of permanent
teaching positions for the quality of the pedagogical work carried out at
the university. However, as will be discussed below, the conversation
during the roundtable session soon revealed the difficulties in discussing
the pedagogical issues without also getting into related topics pertaining
to the employment experience of participants as well as the work environ-
ment at Lund University more generally.

Background
Since I finished my PhD thesis in June 2014, I have lived what I consider
a stimulating but also somewhat precarious life at Lund University. It is
no secret that permanent teaching positions are hard to come by, and even
during my time as a PhD candidate, I began considering what the lack of
permanent positions means for the pedagogical work carried out at the
university. These reflections were not in the first place due to my own
temporary position at the time, but rather a consequence of serving as
course administrator on the interdisciplinary MA course »The City: Boun-

Ensuring continuity in teaching

136

dary Transgressions and Visual Expressions«. The course included teachers
working on temporary contracts (including other PhD candidates who
were closer to finishing than I was). This sometimes made planning and
course development difficult, as it would often be unclear if central teachers
would be available going forward.1

As Svinicki and McKeachie have pointed out, an important part of
developing pedagogical skills is actively discussing teaching practices with
peers, as well as observing colleagues as they teach.2 Teaching classes to-
gether and having conversations about our specific pedagogical practice,
as well as the course more generally, were absolutely essential elements in
the development of »The City: Boundary Transgressions and Visual Ex-
pressions«. However, speaking to the theme of the present paper, while this
close collaboration was very fruitful, it also brought to the forefront the
difficulties that arose when a member of teacher group became unavailable
from one year to the next.

Finishing my own PhD thesis and subsequently teaching as a tempora-
ry staff member on a number of different courses, I have had the reason to
revisit the question about what the lack of permanent positions means for
the pedagogical work carried out at Lund University. In my experience,
two of the cornerstones of quality teaching are planning and continuity.
That is to say, the ability to plan ahead and follow up on experiences from
previous teaching in order to continuously improve course content as well
as personal teaching skills. The importance of planning and continuity is
of course also pertinent to all the work that surrounds the actual teaching.
For pedagogical and administrative reasons, any substantial revision of
course plans, as well as practical preparations (e.g. creating schedules, boo-
king rooms, contracting guest teachers, arranging excursions and selecting

1 For more details about this MA course, see Peter Bengtsen, Moa Goysdotter & Anna
Hedlund, »Interdisciplinarity, group responsibility and conflict as resources for learning«:
Alexander Maurits & Katarina Mårtensson (eds.), Högskolepedagogisk reflektion och praktik:
Proceedings från Humanistiska och teologiska fakulteternas pedagogiska inspirationskonferens
2012. Lund: Humanistiska och teologiska fakulteterna, Lunds universitet, 2014, pp. 35−44.

2 Marilla Svinicki & Wilbert J. McKeachie (eds.), McKeachie’s Teaching Tips: Strategies,
Research, and Theory for College and University Teachers, 13th edition. Wadsworth: Cengage
Learning, 2011, p. 335.

137

Ensuring continuity in teaching

course literature), generally have to be undertaken at least one semester in
advance of giving a course. This means that the person responsible for a
certain course given during a fall semester needs to take time out to make
these preparations during the spring of the same year. For staff working on
permanent contracts, this may seem like a matter of routine. The problem,
however, is that these (otherwise generally constructive) expectations for
planning and continuity tend to clash with the lack of continuity in terms
of employment.

Given that all available positions must be filled in open competition,
temporary staff members will often not know for sure half a year in ad-
vance if their employment at the university will continue. Furthermore,
temporary staff may shift between teaching and research positions (this is
also true of permanent staff members that receive research funding), which
further complicates things. Situations have occurred, for example, where
someone is temporarily employed as a researcher, but is asked to take time
from their research to plan for the following semester a course they have
taught previously, without any guarantee that they will actually be teaching
it again. This is obviously problematic, since this practice requires the
temporary employee to take it on faith that they will eventually be com-
pensated for the advance work they do when preparing the course. If the
employee ends up not being re-hired for the following term, any prepara-
tion work they may have put in will potentially remain unpaid.

From the point of view of the structure put in place to ensure conti-
nuity, this way of preparing courses seems to make sense, as it ostensibly
ensures previous experiences with a given course are taken into account
(although one might question how the quality of the pedagogical work is
affected if the employee who does the planning ends up not actually being
involved when the course is given). For the individual temporary employ-
ees who are asked to do the planning work on faith, however, a dilemma
arises: should they engage in the planning to ensure pedagogical quality
and continuity without any guarantee of compensation, knowing that
doing so contributes to keeping in place the very system of impermanent
employment that creates the dilemma in the first place?

In the abstract for the roundtable discussion, I included the following
non-exhaustive list of possible topics for discussion:

Ensuring continuity in teaching

138

•	 Ways that the status as a temporary employee may impede pedagogical
performance.

•	 Ways to overcome the pedagogical and practical challenges in planning
and teaching that impermanent employment creates.

•	 Experiences with expectations from colleagues (teachers, administra-
tive staff, programme administrators, etc.) regarding the involvement
of temporary staff in the planning of courses they may not end up
teaching, as well as responses from temporary staff to these expecta-
tions.

•	 Ways the university can/does handle the loss of experience that comes
with impermanent staff members not having an opportunity to follow
up and develop courses they have taught.

Events leading up to
the roundtable discussion
Before sending in an abstract for the pedagogical conference, I had spoken
to colleagues who all had their own stories to tell regarding impermanent
employment and the effect it has had on both a professional and a personal
level.3 Indeed, it was mainly these informal conversations that convinced
me it would be a good idea to engage in a more formal discussion about
the topic in the context of the pedagogical conference. In advance of the
roundtable, I sent out an email to invite colleagues to attend and partici-
pate in the discussion. I soon received a number replies, and I list three of
these in full here:

Hi Peter, this sounds very interesting! Unfortunately I am in [located
redacted] that day and so I am unable to participate. But perhaps it will
be possible to partake of the outcome later in some way? These are im-
portant issues for many/everyone at the department.

3 In addition to the pedagogical issues that are meant to be the focus here, the insecurity
that comes with impermanent employment can also have profound effects on one’s ability
to plan one’s personal life (e.g. accommodation, family planning, etc.). Needless to say,
afflictions like stress and depression stemming from insecure work conditions may further
complicate the task of maintaining pedagogical continuity.

139

Ensuring continuity in teaching

Good that you are taking it upon yourself to drive this discussion, Peter! I
will be in [location redacted] on the day of the roundtable, and will not
be able to participate.

There are many pertinent, central – and maybe (?) difficult-to-solve issues
raised in your paper. I hope there will be a fruitful discussion. Unfortuna-
tely I will not be able to come and listen.

The three emails quoted above all have at least two things in common.
First, all three authors clearly express the view that a discussion about the
consequences of impermanent employment on pedagogical practice is im-
portant. Second, they all express regret at not being able to attend the
roundtable. I received additional emails, all following the same structure.
As will be made clear below, this was symptomatic for how attendance at
the roundtable eventually turned out.

The roundtable discussion
The roundtable itself was rather poorly attended. A total of 7 people were
present, including myself and the roundtable moderator. Of the five other
attendees, four were junior scholars. The low number of participants, as
well as the relatively homogenous positions they occupy within the orga-
nization of the university, meant that the discussion did not represent as
many different perspectives as it might otherwise have. It would have been
interesting, for example, to hear from more senior employees and employ-
ees with permanent contracts. From emails received in advance of the
conference, it is clear that there are also pedagogical frustrations regarding
impermanent employment among those with permanent contracts, for
example because it makes course planning difficult.

The discussion during the roundtable essentially affirmed that the ten-
dency to rely on impermanent employees at the university is a multilayered
problem. Since the theme of the roundtable so firmly ties into issues rela-
ted to work environment, and because impermanent employment influ-
ences employees on a number of levels (e.g. professionally, socially, perso-
nally), it turned out to be difficult to keep the discussion focused specifi-

Ensuring continuity in teaching

140

cally on pedagogical issues. Again, this might have been different if more
people, representing a wider variety of experiences related specifically to
pedagogy, had been in attendance.

In regards to possible solutions to the issue under discussion, minor
adjustments – such as moving payment for course planning tasks to the
semester before a course is given in order to overcome the challenge of
»planning on faith« – were suggested to ensure continuity on fairer terms.
Addressing the problems with impermanent employment at the home
division of the individual was also brought up as important, although it
was recognized that the structural nature of the problem cannot entirely
be solved at the division or department levels. A further difficulty arises
from the fact that impermanent employees are in a vulnerable position,
which can lead to fear of negative repercussions (e.g. replacement, discon-
tinuation of employment) as a result of criticizing work conditions. Irre-
spective of how likely this is to happen, the fear of being seen as difficult
or uncooperative is a real concern among impermanent employees, which
might prevent some from speaking up.

Conclusion
The roundtable discussion, as well my correspondence with other employ-
ees leading up to it, has yielded information that may be useful moving
forward. The experiences relayed by the roundtable participants, as well as
the sentiments expressed in the emails I received in response to my abst-
ract, have clearly confirmed that impermanent employment constitutes a
significant challenge for ensuring continuity in teaching. As has been de-
scribed above, while this problem seems to be widely recognized both
among permanent and impermanent staff, no clear solution has been
found. This is not surprising. The ambition of the roundtable was never
to solve the entire structural problem of impermanent employment, but
rather to identify specific issues based on the concrete experiences of the
roundtable participants in order to initiate an open discussion about par-
tial, and often local, solutions.

The relatively low number of participants at the roundtable meant that
the discussion lacked the views of especially senior staff and permanent

141

Ensuring continuity in teaching

employees, who might have been in a position to identify additional issues
that need to be addressed. However, it is my hope that the roundtable and
this resultant paper can serve as the first steps to initiate this important
conversation.

References
Bengtsen, Peter, Moa Goysdotter & Anna Hedlund, »Interdisciplinarity, group responsi-

bility and conflict as resources for learning«: Alexander Maurits & Katarina Mårtensson
(eds.), Högskolepedagogisk reflektion och praktik: Proceedings från Humanistiska och teolo-
giska fakulteternas pedagogiska inspirationskonferens 2012. Lund: Humanistiska och teolo-
giska fakulteterna, Lunds universitet, 2014, pp. 35−44.

Svinicki, Marilla & Wilbert J. McKeachie (eds.), McKeachie’s Teaching Tips: Strategies, Re-
search, and Theory for College and University Teachers, 13th edition. Wadsworth: Cengage
Learning, 2011.

142

143

»Att göra en produkt som sen
ska leva sitt eget liv«

Lärares upplevelser av att utveckla
en öppen nätkurs

Marita Ljungqvist & Maria Hedberg

Bakgrund
Moocar, Massive Open Online Courses, är ett fenomen inom högre ut-
bildning som har fått stor uppmärksamhet de senaste tre åren. Moocar kan
kortfattat beskrivas som öppna nätbaserade kurser som är tillgängliga för
alla oavsett förkunskaper och som kan inrymma mycket stora deltagar-
grupper – ofta flera tusentals. Kurserna bedrivs ofta som en form av själv-
studier där innehållet presenteras i videoföreläsningar och texter, och ak-
tiviteter och bedömningsuppgifter kan bestå av t.ex. automaträttade fler-
valstester, formativa reflektionsfrågor och kamratgranskade uppgifter.
Lärarnärvaron är ofta obefintlig eller låg.

Lunds universitet startade ett mooc-projekt 2014 och har under perio-
den 2014−2016 i två omgångar utvecklat öppna nätbaserade kurser som
publicerats på plattformen Coursera.1 Avdelningen för högskolepedagogisk
utveckling (AHU) vid Institutionen för utbildningsvetenskap har ansvarat
för ledning och pedagogiskt samt i viss mån tekniskt stöd till de lärarteam
som utvecklar kurserna.

1 www.coursera.org/lunduniversity

»Att göra en produkt som sen ska leva sitt eget liv«

144

Under den första utvecklingsomgången (2014−2015) utlystes medel av
universitetet centralt som kunde sökas av fakulteter med intresse av att
utveckla moocs. Tre fakulteter erbjöds möjlighet att producera varsin kurs.
Initiativet till att utveckla kurserna kom alltså i denna omgång helt från
enskilda institutioner/lärarlag och universitetets Centre for Educational
Development (nuvarande AHU) erbjöd stöd i form av workshops och
handledning både vad gäller det pedagogiska upplägget och det tekniska
kunnandet för att lärarlagen sedan skulle kunna utveckla kurserna. Cen-
trala medel utgick till institutionerna som själva fick ansvara för hur dessa
skulle fördelas mellan framför allt utgiftsposterna lärarlöner och videopro-
duktion. Även koordinering av arbetet och insamlandet och publiceringen
av materialet på plattformen sköttes av institutionerna. Dessa ansvarade
också för kursgivningen – t.ex. att moderera diskussionsforumen under
kursernas gång – samt kostnaderna för denna. Ägandeskapet för dessa
kurser kan därmed sägas ligga helt hos institutionerna.

Inför den andra omgången (2015−2016) beslutade universitetets utbild-
ningsnämnd om att två nätbaserade kurser i akademiskt skrivande skulle
utvecklas vid universitetet, som ett sätt att höja kvaliteten på lärosätets
examensarbeten och öka studenternas kompetens i att skriva vetenskapligt.
Beslutet togs att utveckla två kurser – en på svenska och en på engelska –
och uppdraget att ansvara för att utveckla dessa kurser föll på ett fåtal
särskilt utvalda lärare med den kompetens som efterfrågades. AHU ansva-
rade för fördelning av medel för lärartid och videoproduktion inom ramen
för de medel som tilldelats (samma storlek som under den första om-
gången), men lärarlagen avgjorde själva hur lärartiden skulle fördelas inom
gruppen. Uppbyggandet av kurserna på plattformen sköttes av en extern
projektassistent utan koppling till kursinnehållet. I det här fallet fanns
ingen tydlig ägare av kurserna i form av t.ex. en institution. Istället överläts
driften av kurserna efter start åt en annan enhet, Lunds universitetsbiblio-
tek. Arbetet med att utveckla kurserna var ett uppdrag med klart definierad
slutpunkt: framställandet av två färdiga moocar i akademiskt skrivande,
klara för lansering under 2016.

145

»Att göra en produkt som sen ska leva sitt eget liv«

Syfte och metod

Ursprungstanken med den mindre studie som presenteras i detta paper var
att undersöka komplexiteten i mooc-lärarrollen. Att ha insyn i hur lärari-
dentiteten förändras och påverkas genom erfarenheten av att utveckla och
undervisa en öppen nätkurs kan ge oss viktig kunskap om vilken roll moo-
car kan spela i utbildningssystemet och vad de kan åstadkomma.2 Denna
kunskap kan också vara värdefull för att bygga upp den typ av stöd, utbild-
ning och kompetensutveckling som lärarna behöver, i takt med att moocar
eller mooc-liknande utbildningar blir vanligare.

För att få insikt i hur de lärare vi från AHU har arbetat med i mooc-
projektet ser på sin roll och på kursformatet genomförde vi under vårter-
minen 2016 en semistrukturerad två timmar lång gruppintervju med tre3
av lärarna på kurserna i akademiskt skrivande (fortsättningsvis benämnda
2015-gruppen), de kurser som utvecklades under 2015/2016. Intervjun spe-
lades in och transkriberades. I samtalet framkom tankar som gjorde oss
nyfikna på att undersöka inställningarna till samma frågeställningar4 hos
den grupp lärare som utvecklat kurser under den första omgången
2014/2015 (fortsättningsvis benämnda 2014-gruppen). Vi valde därför att
skicka ut samma frågor i enkätform (på både svenska och engelska) till
dessa lärare och fick in fyra svar. Begränsningarna i studien är framför allt
att underlaget är mycket litet och att frågorna distribuerades på olika sätt:
av naturliga skäl fanns det mer utrymme att utveckla svaren under inter-
vjun än i enkätformatet.

2 J. Ross, C. Sinclair, J. Knox, S. Bayne & H. Macleod, »Teacher Experiences and
Academic Identity: The Missing Components of MOOC Pedagogy«: Journal of Online
Learning and Teaching, 10:1 (2014), s. 57−69 (http://www.research.ed.ac.uk/portal/fi-
les/17513228/JOLT_published.pdf).

3 I intervjun deltog även en fjärde lärare på en ännu inte utvecklad kurs i akademiskt
lärarskap, även den ett uppdrag från utbildningsnämnden.

4 Se bilaga för frågeställningarna i intervju och enkät.

»Att göra en produkt som sen ska leva sitt eget liv«

146

Undersökning

Med utgångspunkt i intervjun och enkätsvaren utkristalliserades fem te-
man som vi valde att undersöka närmare, och då även utifrån en annan
frågeställning än den ursprungliga (synen på lärarrollen och kursformatet):
om det kan finnas skillnader i hur man uppfattar öppna nätbaserade kur-
ser och sin egen roll i kurserna som är kopplade till hur och var utveck-
lingsarbetet har initierats, i det här fallet om det har varit ett initiativ på
institutionsnivå eller om det har kommit som ett uppdrag från ledningen.

Kursutveckling som ett projekt

Lärarna i 2015-gruppen menade att en viktig skillnad mellan hur de van-
ligtvis utvecklade kurser och arbetet under utvecklingen av moocen var att
det fanns någon som styrde och följde upp arbetet och gav dem deadlines,
vilket gjorde det svårare att skjuta upp arbetsuppgifter, och de upplevde
detta som positivt. En av lärarna menade att det fanns en fördel i att tving-
as ha helheten klar före kursstart. Samtidigt, invände samma lärare, finns
det en upplevd distans till den tänkta studenten vid själva kursutvecklandet
i den mening att hen tidigt insåg att man inte kunde anpassa innehållet till
behoven som skulle kunna uppstå, och att det saknades utrymme för att
improvisera senare. Man skapar ett färdigt »paket«, på gott och ont.

Bilden som lärarna i grupp 2015 målar upp förstärks av de svar vi fick
från lärarna i grupp 2014. Även de beskriver processen som mer »projekt«-
liknande och att det krävdes mycket mer planering än vad de var vana vid.

Manus & film

En viktig och stor komponent i mooc-innehållet består av videoföreläs-
ningar, och manusskrivning och videoproduktion utgör därför av natur-
liga skäl en stor del av arbetet med att utveckla dessa kurser. Lärarna i
grupp 2015 återkom under intervjun vid flera tillfällen till just förberedel-
serna inför och upplevelsen av att spela in sina föreläsningar i en videostu-
dio. Att skriva manus och försöka »koka ned« det man vill säga till en ge-
nomgång på några minuter var en ny upplevelse, liksom att behöva vara

147

»Att göra en produkt som sen ska leva sitt eget liv«

mer övertydlig än vad man annars skulle vara. Lärarna i grupp 2015 vittnar
om att filmandet i det stora hela har varit en mycket positiv upplevelse. De
vande sig relativt snabbt vid situationen att stå framför kameran. De läste
och gav respons på varandras manus. Att ha stöd av varandra och att ha
ett uppmuntrande och stöttande filmteam upplevdes som en förutsättning
för att föreläsningarna skulle bli bra och att själva filmandet skulle kännas
bekvämt.

Även lärarna i grupp 2014 tar upp det positiva och lärorika i filmandet
av föreläsningar.

Utbildningsmaterial eller kurs?

Lärarna i grupp 2015 menade att de inte hade funderat så mycket över sin
egen lärarroll under kursens gång, delvis med tanke på att uppdraget som
de fått var avgränsat till just kursutveckling:

…en sak ligger ju i uppdraget och det är att vi ska utveckla en kurs, och
sen ska vi inte undervisa på den, så att jobbet blir ju på nåt sätt att... att
göra en produkt som sen ska leva sitt eget liv.

Kanske påverkar också uppdragsformatet för arbetet denna grupp lärares
syn på vad det är som utvecklas. På frågan om man hade velat kunna en-
gagera sig mer i kursen under dess gång menade de att de såg den egna
rollen inte i första hand som instruktör/lärare på kursen utan snarare som
att de utvecklar ett stöd – en resurs – till studenter och till lärare vid det
egna lärosätet som vill använda kurserna i sin undervisning.

Lärarna i denna grupp såg inte framför sig att de skulle komma att en-
gagera sig så mycket i kursen under dess gång, delvis med tanke på upp-
draget men även eftersom deras egna intressen inte helt och hållet sam-
manföll med kursens innehåll:

Hade jag gjort en mooc med, alltså inom [ämne] som jag sysslar med. Då
hade jag nog varit mer intresserad av att hänga inne på forumet ska jag
säga. Därför att det är ju... ja men helt enkelt att jag har ett helt annat
intresse för det.

»Att göra en produkt som sen ska leva sitt eget liv«

148

Detta – funderingar kring vad det egentligen är man utvecklar, en kurs
eller en resurs – var ett tema som endast kunde urskiljas i intervjun med
lärarna i grupp 2015, och inte alls togs upp i enkätsvaren från grupp 2014.

Examination och kontroll

Under intervjun framkom en tveksamhet bland lärarna i grupp 2015 inför
det examinerande momentet i moocar och tanken på att det ska finnas
någon form av bedömning på kurserna. En av lärarna beskrev det som
svårt att tänka sig att en sådan här kurs skulle kunna ge ett graderat betyg
utifrån kamratgranskning. Hen ville – med tanke på lärarfrånvaron – se
kursen mer som en »snitslad bana« som deltagarna skulle ta sig igenom för
att tillägna sig viss förståelse av skrivande, snarare än en utpräglad skriv-
kurs.

Lärarna i grupp 2014 uttrycker inte samma tveksamhet till examination
i moocarna, även om en av dem understryker att hen sannolikt hade tänkt
annorlunda om kursen hade varit poänggivande. De beskriver forumdis-
kussioner som ett bra sätt att se att deltagarna faktiskt har fått en större
förståelse för de frågor som behandlas och lyfter också fram upplevelsen av
kamratbedömning som något som på det stora hela har varit en positiv
erfarenhet. En av dem skriver exempelvis: »Kamratbedömning av uppgif-
ter fungerar som en utmärkt kvalitetsbedömning.«

Det flippade klassrummet

Grupp 2015 berättade vid intervjutillfället om hur mooc-arbetet stärkt de-
ras övertygelse om fördelarna med undervisningsmetoden “det flippade
klassrummet5, och började redan under arbetsprocessen planera hur de
skulle kunna arbeta med det producerade materialet i sin framtida under-
visning. De uttryckte att de såg erfarenheten av skapa egna videoföreläs-
ningar som en viktig kompetens och även att vissa funktioner i moocarna

5 Att låta studenter tillgodogöra sig kursinnehållet (t.ex. via videoföreläsningar) som en
förberedelse för klassrumsundervisningen, och ägna tiden med läraren i klassrummet till
mer studentaktiva läraktiviteter än föreläsningsformatet.

149

»Att göra en produkt som sen ska leva sitt eget liv«

har gett inspiration till att använda digitala verktyg i undervisningen som
t.ex. röstningsverktyg för att aktivera studenterna i klassrummet.

Även lärarna i grupp 2014 tar upp ett stärkt intresse för nya undervis-
ningsformer som kamratgranskning i sina enkätsvar. Ett par lärare nämner
att de redan har börjat flippa klassrummet i sina kurser:

I am much more open to flipping classrooms and using peer assessment
techniques. It has also made me think hard about value adding to my time
in class, otherwise I think »why not just do a video of myself«. I think this
has challenged me to further develop what I am doing when asking stu-
dents to be present.

Diskussion

Lärarskapets olika roller

R.M. Harden och Joy Crosby tecknar upp en bild av universitetslärarska-
pet där läraren fyller flera olika roller. Läraren är t.ex. både en förebild och
en bedömare, en planerare och en facilitator. Två av rollerna de beskriver,
»information provider« och »resource developer«, verkar kunna karaktäri-
sera de som båda lärargrupperna kan identifiera sig med, om man utgår
ifrån intervjusvaren.6 I intervjun med grupp 2015 framkommer att inter-
vjupersonerna har svårt att se sig som just lärare i den här typen av kurser.
De uttrycker en tveksamhet till formatet, bedömningsformerna och lärar-
frånvaron och menar att de föredrar att se materialet som en resurs sna-
rare än en kurs. Inställningen till vad det är man har producerat och hur
det ska användas av mottagaren liksom relationen mellan den/de som har
utvecklat materialet och dess syfte framstår som mer komplex för de lä-
rare som utvecklat kurser under den andra omgången (grupp 2015). Detta

6 R.M. Harden och J. Crosby, »The good teacher is more than a lecturer − the
twelve roles of the teacher«: Medical Teacher, 22:4 (2000), s. 334−347 (http://dx.doi.
org/10.1080/014215900409429).

»Att göra en produkt som sen ska leva sitt eget liv«

150

skulle givetvis kunna förklaras av att lärarna i den första omgången har följt
kurserna på nära håll efter att de har startat medan den första gruppens
kurser ännu inte har lanserats. Man kan t.ex. urskilja en mer positiv inställ-
ning till kamratgranskning som bedömningsform i grupp 2014. Kopplat
till denna skillnad mellan lärargrupperna finns dock också en viktig skill-
nad som verkar röra ägandeskap av kurserna och vilket uppdrag lärarna
har eller uppfattar sig ha.

Ägandeskap

J.L. Pierce, T. Kostova och K.T. Dirks föreslår att rötterna till psykologisk
ägandeskap kan hittas i tre motiv, som kan fyllas inom organisationer och
upplevas av dess medlemmar: (1) efficacy and effectance, (2) self-identity,
och (3) »having a place«.7 Författarna menar att graden av ägandeskap
gentemot en viss faktor inom organisationen avgörs av hur mycket kon-
troll över och kunskap man har om det man ska känna ägandeskap över
och hur mycket av sig själv man investerar i det. För universitetslärare
verkar det rimligt att anta att det egna ämnet som man undervisar i är ett
område inför vilket man känner ett visst mått av ägandeskap. Man har
oftast en ganska hög grad av kontroll över det sätt på vilket man undervi-
sar i ämnet, man har naturligtvis kunskap om ämnet och man har oftast
investerat mycket av sig själv i det, både genom tid man har lagt in i un-
dervisningsförberedelser och i många fall även genom den egna forsk-
ningen.

En kurs som man själv utvecklar inom ett ämne som man är väl förtro-
gen med bör sannolikt också kunna ses som ett objekt inför vilket man
som universitetslärare kan känna ägandeskap. Samtidigt menar Pierce,
Kostova och Dirks att om en individ själv har varit med och initierat en
förändring som rör något område för vilket de känner ägandeskap kommer
hen att agera positivt inför denna förändring i högre grad än om hen upp-
lever att förändringen kommer uppifrån. I fallet med lärarna i grupp 2015

7 J.L. Pierce, T. Kostova & K.T. Dirks, »Toward a Theory of Psychological Ownership
in Organizations«: The Academy of Management Review, 26:2 (2001), s. 298−310 (http://
www.jstor.org/stable/259124).

151

»Att göra en produkt som sen ska leva sitt eget liv«

får man anta att de i första hand känner lojalitet och ägandeskap till det
ämne inom vilket de undervisar, medan de kurser som de här har ombetts
att utveckla kan representera ett initiativ som kommit uppifrån snarare än
något som de själva har identifierat ett behov av eller ser som kopplat till
sin egen verksamhet. Exempelvis nämner de att de tyckte att det var svårt
att anpassa materialet till en så bred målgrupp och att de sannolikt hade
adresserat en annan och snävare målgrupp om de själva hade kommit med
idén medan lärarna i grupp 2014 som har utvecklat kurser de själva har sett
ett behov av beskriver att det finns en tydlig koppling mellan forskningen/
utbildningsverksamheten vid den egna institutionen och moocarna.

Sökandet efter mening

J. Luttenberg, K. van Veen och J. Imants har studerat hur lärare i grund-
skolan söker efter mening i reformer eller innovationer som de tvingas
förhålla sig till i sitt arbete genom att relatera sina egna referensramar till
de ramar som de upplever att reformerna presenterar för dem. Författarna
lyfter fram fyra möjliga typer av sökande efter mening: assimilering (man
omformar reformens referensramar till de egna), anpassning (man anpassar
de egna referensramarna till reformens), tolerans (man accepterar medvetet
reformens referensramar på bekostnad av de egna) och distansering (man
avfärdar reformens referensramar till fördel för de egna).8 Lärarna i grupp
2015 visar exempel på ibland motstridiga känslor inför arbetet som ska
utföras, något som skulle kunna ses som ett sökande efter mening där man
i viss mån uttrycker en distansering gentemot de referensramar som pro-
jektet representerar, då de strider mot den egna uppfattningen om hur
exempelvis god undervisning bör bedrivas.

8 J. Luttenberg, K. van Veen & J. Imants, »Looking for cohesion: the role of search for
meaning in the interaction between teacher and reform«: Research Papers in Education, 28:3
(2013), s. 289−308 (https://www.researchgate.net/publication/254353704_Looking_for_co-
hesion_The_role_of_search_for_meaning_in_the_interaction_between_teacher_and_re-
form).

»Att göra en produkt som sen ska leva sitt eget liv«

152

Jag vet att vissa kanske kommer att göra det men jag har ändå liksom lite
svårt att föreställa mig det där, att kursen skulle leva helt sitt liv utan en
lärare.

Detta förhållningssätt skiljer sig i viss mån från lärarna på de kurser som
utvecklats under projektets första år (grupp 2014), där initiativen kom från
institutioner/lärarlag själva. Även när de känner att kursformatet inte helt
överensstämmer med den typ av kurser de annars ägnar sig åt att under-
visa kan de möjligen finna mening genom att tillfälligtvis anpassa sina egna
referensramar till de ramar som projektet presenterar för dem (anpassning):

Naturligtvis den direkta kontakten med studenterna och det som följer av
direkt kommunikation. Men det är en del av konceptet. (Svar på frågan
om vilka delar av mooc-konceptet som är svåra att passa in i uppfatt-
ningen om god undervisning.)

We have struggled to make the quizzes anything more than superficial
checking understanding. This also reflects that many of our videos don’t
go into depth on topics in a way that we can meaningfully assess in a quiz
format.

Sammanfattning

Den lilla informantgruppen (sammanlagt sju personer) utgör givetvis ett
alltför litet underlag för att man skulle kunna dra några generella slutsatser
av denna studie. Trots det menar vi att lärarnas svar ger oss en indikation
om att hur och var eller av vem ett uppdrag att utveckla en mooc formu-
leras kan vara viktigt att ha i åtanke i diskussioner som rör hur utvecklings-
projekt inom utbildning och lärande bör utformas för att ha största möj-
ligheter att generera ett större värde in i verksamheten. De reflektioner vi
har gjort utifrån den här studien skulle kunna ses som en utgångspunkt
för planering av sådana insatser som läggs på undervisande personal i form
av uppdrag inom utbildning.

153

»Att göra en produkt som sen ska leva sitt eget liv«

Referenser
Harden, R.M. & Crosby, J., »The good teacher is more than a lecturer − the twelve roles

of the teacher«: Medical Teacher, 22:4 (2000), s. 334−347 (http://dx.doi.
org/10.1080/014215900409429).

Luttenberg, J., van Veen, K. & Imants, J., »Looking for cohesion: the role of search for
meaning in the interaction between teacher and reform«: Research Papers in Education,
28:3 (2013), s. 289−308 (https://www.researchgate.net/publication/254353704_Looking_
for_cohesion_The_role_of_search_for_meaning_in_the_interaction_between_teacher_
and_reform).

Pierce, J. L., Kostova, T. & Dirks, K. T., »Toward a Theory of Psychological Ownership in
Organizations«: The Academy of Management Review, 26:2 (2001), s. 298−310 (http://
www.jstor.org/stable/259124).

Ross, J., Sinclair, C., Knox, J., Bayne, S. & Macleod, H., »Teacher Experiences and Aca-
demic Identity: The Missing Components of MOOC Pedagogy«: Journal of Online
Learning and Teaching, 10:1 (2014), s. 57−69 (http://www.research.ed.ac.uk/portal/fi-
les/17513228/JOLT_published.pdf).

»Att göra en produkt som sen ska leva sitt eget liv«

154

Bilaga

Intervju/enkätfrågor
1.	 Hur skiljer sig utvecklandet av MOOCs från reguljära (campus & nät)

kurser du har varit med och planerat och utvecklat?
2.	 Upplevde du att nivån på kursen/material som du har tagit fram för

kursen är jämförbar med den nivå som du vanligtvis lägger ditt mate-
rial på?

3.	 Hur upplever du att det är att planera en kurs för en heterogen mål-
grupp? Kan du jämföra detta med någon tidigare situation där du har
undervisat en kurs?

4.	 Hur skiljde sig planeringen för en föreläsning framför kamera jämfört
med i klassrum?

5.	 Hur upplevde du att det skiljde sig att föreläsa framför kamera jämfört
med i ett klassrum?

6.	 Hur tänker du kring det faktum att du har små möjligheter att under
kursens gång påverka/kontrollera deltagarnas förståelse av kursinnehål-
let och kvaliteten på bedömningen av deras prestationer?

7.	 Har ditt sätt att undervisa på dina vanliga kurser påverkats (/tror du
att det kommer att påverkas) av det du har lärt dig/erfarit under MO-
OC-arbetet och isåfall på vilket sätt? Varför? Varför inte?

8.	 Har du använt/tror du att du kommer att använda materialet från
MOOCen i din reguljära undervisning? På vilket sätt?

9.	 Finns det delar av MOOC-formatet som du tycker är svåra att passa
in i din uppfattning om god undervisning/lärande?

10.	Finns det delar av MOOC-formatet som du tycker främjar den typ av
undervisning som du uppfattar som kvalitativ undervisning?

11.	 Finns det moment/aktiviteter som du hade velat kunna genomföra/
genomföra på ett annat sätt om plattformen hade möjliggjort för det?
Vilka?

12.	 Vad är det viktigaste du har lärt dig av att skapa en MOOC hittills?

155

Författarpresentationer

Gunilla Amnér är pedagogisk utvecklare vid Medicinska fakultetens
Centrum för undervisning och lärande (MedCUL), Lunds universitet.

Björn Badersten är pedagogisk utvecklare och universitetslektor i statsve-
tenskap vid Statsvetenskapliga institutionen, Lunds universitet.

Peter Bengtsen är universitetslektor i konsthistoria och visuella studier
vid Institutionen för kulturvetenskaper, Lunds universitet.

Roberta Colonna Dahlman är är postdoktorforskare i romansk
lingvistik vid Romanska och klassiska institutionen, Stockholms
universitet. Till och med 2017 var hon verksam som forskare och lärare i
italienska vid Lunds universitet.

Fredrik Eriksson är bibliotekarie vid HT-biblioteken, Lunds universitet.

Gunnar Handal är professor emeritus och har varit verksam vid Pedago-
gisk forskningsinstitutt, Universitetet i Oslo

Maria Hedberg är pedagogisk utvecklare vid Avdelningen för högskole-
pedagogisk utveckling, Institutionen för utbildningsvetenskap, Lunds uni-
versitet.

Tobias Hägerland är universitetslektor i religionsvetenskap och teologi
med inriktning exegetik (Nya testamentet) vid Institutionen för litteratur,
idéhistoria och religion, Göteborgs universitet. Till och med 2017 var han
verksam som universitetslektor vid Lunds universitet.

Författarpresentationer

156

Martin Malmström är universitetslektor i utbildningsvetenskap vid In-
stitutionen för utbildningsvetenskap, Lunds universitet.

Alexander Maurits är universitetslektor i kyrkohistoria vid Centrum för
teologi och religionsvetenskap och utbildningsledare vid Humanistiska
och teologiska fakulteterna, Lunds universitet.

Katarina Mårtensson är pedagogisk utvecklare och universitetslektor i
högskolepedagogisk utveckling vid Institutionen för utbildningsvetenskap,
Lunds universitet.

Magdalena Nordin är universitetslektor i religionssociologi vid Instituti-
onen för litteratur, idéhistoria och religion, Göteborgs universitet. Till och
med 2017 var hon verksam som universitetslektor vid Lunds universitet.

Marita Ljungqvist är pedagogisk utvecklare och universitetslektor i
utbildningsvetenskap vid Institutionen för utbildningsvetenskap, Lunds
universitet.

Maria Simonsen är adjunkt vid Historiestudiet, Institut for Kultur og
Globale studier, Aalborg universitet. Till och med 2017 var hon verksam
vid Institutionen för kulturvetenskaper, Lunds universitet.

Peter Svensson är universitetslektor i företagsekonomi vid Ekonomihög-
skolan, Lunds universitet.

Martin Wessbrandt är disputerad (2017) i Nya testamentets exegetik vid
Centrum för teologi och religionsvetenskap, Lunds universitet.

