

”Om de kunde ge en mall”
Ett sociologiskt perspektiv på lärarstudenternas möte med utbildningen.

Elisabeth Hultqvist och Mikael Palme

Institutionen för samhälle, kultur och lärande, Lärarhögskolan i Stockholm

Lärarutbildningen brottas med identitetsproblem när gamla traditioner inom den kraftigt skakats om eller
upphävts och när en tidigare i mycket oral studiekultur i akademiseringens fotspår på kort tid förvandlats
till en skriftkultur. Dessa svårigheter fick ett så att säga officiellt avtryck i Högskoleverkets utvärdering
av landets lärarutbildningar i den våren 2005 presenterade rapporten om den nya lärarutbildningen vid
svenska universitet och högskolor.1 Utvärderingen fick stort medialt utrymme och i pressmeddelandet
framställdes lärarutbildningen som bristfällig på en rad punkter. Den breda valfriheten hade försvårat för
många studenter att få en överblick och skönja ”den röda tråden” i utbildningen. För att studenterna ska
kunna orientera sig inom det breda utbudet av kurser pekar utvärderingen bl.a. på ett ökat behov av
studievägledning. HSV återkommer på flera ställen i utvärderingen till de uppgifter det allmänna
utbildningsområdet (AUO) har i utbildningen, där progressionen ses som den viktigaste. Det är den enda
del alla studenter läser och därför är det inom AUO som ansvaret ligger för att garantera att studenterna
erhåller en kunskapsutveckling.

Högskoleverkets omdömen om den låga kravnivån var ett annat inslag som fick stor
uppmärksamhet. Bilden av att studenterna ”glider igenom” utbildningen har fått stå för den låga
arbetsinsats som räckt för att klara studierna. Inte heller tycktes studenterna ha några svårigheter att
kombinera studier med arbete. I läsningen av verkets utvärdering tonar bilden fram av en utbildning som
med ett stort utbud av valmöjligheter inte riktigt förmått att organisera alla dess delar i en
sammanhållande struktur och att denna svaghet har kommit att utnyttjas av studenterna. Är kravnivån låg
och kan studenterna glida igenom utbildningen?

För att ta ställning till frågor som dessa är det inte meningsfullt att när studenternas möte med
utbildningen ska förstås nollställa deras bakgrund eller bana fram till inträdet på lärarutbildningen.
Studenternas erfarenheter av och svårigheter i studierna blir på ett mycket konkret sätt, i sina detaljer,
mycket mer begripliga när de ses som en produkt av å ena sidan det studenterna ”är” och har med sig i
bagaget i form av kunskaper, färdigheter, erfarenheter, intressen, förhållningssätt, och å andra sidan den
praktik och de krav lärarutbildningen ställer dem inför, både i den konkreta undervisningen och som
kulturell, institutionell miljö. Vi har bland lärarutbildare ibland mött ett förhållningssätt som kan
beskrivas som ett motsatt perspektiv. Man menar att det är oriktigt att diskutera skillnader mellan
studenternas i upplevelser, förväntningar eller svårigheter med studierna i ljuset av deras bakgrund och
bana, eftersom detta skulle bekräfta fördomar, förstärka tendenser till ojämlikhet och leda till att alla inte
betraktas som lika förmögna. Om det finns skillnader mellan studenterna av detta slag, så ska
lärarutbildningen istället minska eller upphäva dem.

En viktig aspekt av studenternas möte med lärarutbildningen beror av antagningen till
lärarprogrammet. För att kunna antas till de flesta av inriktningarna är det tillräckligt med allmän
behörighet för högskolestudier. Till skillnad från flera andra högskoleutbildningar antas inte den blivande
lärarstudenten i hård konkurrens med andra sökande. Eftersom antagningen till en högskoleutbildning till
största del styrs av antalet sökande i förhållande till tillgång på studieplatser, skapas en känsla av
utvaldhet för den som antas till en utbildning där antalet sökanden vida överstiger antalet studieplatser.
Den som antas till en hårt selekterad utbildning bedöms då ha de rätta förutsättningarna för yrket och väl
inne i utbildningen befinna sig där med gelikar. Ju mer selekterad en utbildning är, desto starkare blir
individens professionella identitetsarbete med att bli t.ex. läkare.2 Uttryck för detta identitetsarbete är att
redan under utbildningen försöka anamma yrkets kultur och tradition, det vill säga yrkets kåranda.

1. Utvärdering av den nya lärarutbildningen vid svenska universitet och högskolor. Högskoleverket 2005
2 Se Muel-Dreyfus, F. Utbildning, yrkesförväntningar och grusade förhoppningar (Le métier d’éducateur)

Boltanski, L., Bourdieu, P. ”Titel och ställning. Om förhållandet mellan produktionssystemet och
reproduktionssystemet”, i Broady, D. (red.) Kultur och utbildning, Om Pierre Bourdieus sociologi. UHÄ/FoU,
Skriftserie 1985 :4,

p-hultqvist-elisabeth-&-palme-mikael-060904-om-de-kunde-pdfunderlag.pdf. Bidrag till sessionen Eliternas
utbildningsstrategier, Tredje nordiska konferensen om pedagogikhistorisk forskning, Stockholm 28-29 sept 2006

Kärnan i den studie som här summeras utgörs av 27 intervjuer med studenter på lärarutbildningen,
alla genomförda höstterminen 2005. Studien är i denna mening vad man brukar kalla kvalitativ. Vi har
som kompletterande empiriskt material kunnat använda oss av resultatet från en ganska omfattande enkät
riktad till studenter i högskolan som genomförs inom ett forskningsprojekt vid Forskningsgruppen för
utbildnings- och kultursociologi vid Uppsala universitet. En annan utgångspunkt utgörs av statistiskt
grundade studier av högskolans struktur och lärarutbildningarnas plats i den.3

LHS erbjuder idag cirka 40 inriktningar, 50 breddnings- och drygt 60 fördjupningsspecialiseringar.
I sin utvärdering av Lärarhögskolan framhåller HSV de svårigheter studenterna har att orientera och
skaffa sig en överblick över det stora utbudet av kurser. De valperioder som återkommande inträffar
under utbildningen är efterfrågan på vägledning och information stor. I sina sammanfattande omdömen
poängterar HSV särskilt behovet av förstärkta vägledningsresurser för att ”skapa förutsättningar för
rationella val”.4 Utifrån det perspektiv vi anlägger i denna studie skulle självfallet studenterna vara
behjälpta av utökade resurser för vägledning och information. Men efterfrågan på en tydligare karta att
orientera sig efter kan inte bara ses som en fråga om att göra mer information tillgänglig. Ur ett
utbildningssociologiskt perspektiv utgör förmågan att tolka och värdera den information som ges en lika
viktig aspekt, det vill säga den sociala kompetens hos studenten som är en produkt av tidigare
erfarenheter och kännedom om högre utbildning. Eller annorlunda uttryckt, studentens tilltro till den
egna förmågan att sätta sig in i och värdera information är lika viktig för att förstå den brist på överblick
som HSV pekar på.

För att få en bild av rekryteringen till lärarutbildningen finns det anledning att första anta ett
fågelperspektiv på dess plats i högskolan i stort. Om man betraktar högskolans struktur utifrån tre
aspekter – fördelningen på olika utbildningar av studenter med olika kön, med olika socialt ursprung och
med olika skolkarriärer bakom sig – framträder ett antal polariteter som varit bestående åtminstone under
den tid de ovan refererade studierna täcker, från 80-talets slut till 90-talets utgång. De två viktigaste
dimensionerna är den könsmässiga och den sociala. Högskolans utbildningar formar när dessa två
dimensioner beaktas en triangel där könen är som mest åtskilda i basen och, med en viss förenkling. möts
som mest i spetsen. Det är också i triangelns bas, där könen är som mest åtskilda, som den sociala
rekryteringen är som lägst, dvs. där de utbildningar återfinns som tar emot den största andelen studenter
med arbetar- och lägre medelklassbakgrund. Det motsatta gäller för triangelns spets – där samlas
utbildningar där den sociala rekryteringen är som högst, med andra ord utbildningar där döttrar och söner
till högre tjänstemän, universitetslärare, läkare, företagsledare och andra grupper är som flest, men också
många av de utbildningar där jämvikten mellan könen är stor, exempelvis läkarutbildningen. Denna
struktur är helt parallell den vi finner i gymnasieskolan, där könen är som mest åtskilda i
yrkesförberedande program med låg social rekrytering men möts som mest i det program som har den
högsta sociala rekryteringen, NV-programmet. Lärarutbildningarna intar överlag positioner ”långt ned” i
denna pyramid, vilket betyder att de i förhållande till andra högskoleutbildningar utmärks av att de tar
emot särskilt många studenter med lågt socialt ursprung. De flesta av lärarutbildningens inriktningar
tillhör inte förvånande samtidigt den kvinnliga delen av högskolan, under det att några få av dem – som
inriktningar mot Ma-NO, står närmare den manliga delen.

Tabell 1. Andel i procent av alla högskolestuderande ht 1998
med visst ursprung som gick en pedagogisk utbildning5

Män från högre tjänstemannahem 5,4

Kvinnor från högre tjänstemannahem 12,4

Män från arbetarhem 17,7

Kvinnor från arbetarhem 41,4

3 Börjesson, M. (2003): Det svenska högskolefältet och lärarutbildningarna. Rapport nr 3 LÄROM. Uppsala,
Uppsala universitet, pedagogiska institutionen
4 Högskoleverkets utvärdering. Del 1 Reformuppföljning och kvalitetsbedömning, s. 13
5 Tabellen bygger på Börjesson, op.cit.

p-hultqvist-elisabeth-&-palme-mikael-060904-om-de-kunde-pdfunderlag.pdf. Bidrag till sessionen Eliternas
utbildningsstrategier, Tredje nordiska konferensen om pedagogikhistorisk forskning, Stockholm 28-29 sept 2006

De skillnader i rekrytering till olika högskoleutbildningar som de statistiska analyserna pekar ut
bekräftas bekräftas för den mindre population studenter som ingick i en enkät som under hösten och
våren 2005 delades ut på ett tiotal utbildningar ibland annat Stockholmsområdet och som i det följande
ska ge underlag för en jämförelse mellan studenterna på Lärarhögskolan i Stockholm och dem på några
andra utbildningar i Stockholmsområdet. Skillnader i föräldrarnas högsta utbildningsnivå var betydande
(Tabell 2):

Tabell 2. Föräldrarnas högsta utbildning Arki- Kultur- Läkare Lärare Lärare Sjukskötare
Forskarutbildning 14 10 12 5 4 0

Längre högskoleutbildning (3 år eller mer) 46 29 46 20 34 29

Kortare högskoleutbildning (mindre än 3 år) 14 12 10 10 8 7

3- eller 4-årigt gymnasium 3 11 7 6 5 10

Realskola, fackskola, yrkesskola eller 2- 13 22 13 20 20 21

Folkskola eller grundskola 3 7 9 21 23 14

Vet ej/ej svar 7 10 3 16 6 19

Liknande strukturella skillnader blir synliga när en grov social klassificering görs utifrån uppgiften om
föräldrarnas yrke6, trots att skillnaderna här tycks mindre påfallande än dem i den nationella statistiken.
När de yrken för föräldrarna som studenterna uppgivit kategoriseras på den mest högsta, endimensionella
nivån i det klassificeringssystem som används i SEC-gruppens analyser kommer 23 procent av
arkitekturstudenterna, 16 procent av kulturvetarna och 22 procent av medicinarna ur högre klass, vilket
kan jämföras med 6 respektive 4 procent för lärarkandidater med inriktning mot yngre respektive äldre
åldrar. Omvänt härstammar 30 procent ur båda de senare gruppera från arbetarhem, under det att
motsvarande andel för blivande arkitekter, kulturvetare och läkare är 10, 16 och 7 procent.

Några andra indikatorer på ursprungsfamiljernas kulturella kapital visas i Tabell 3:

Tabell 3. Några indikatorer på
kulturellt kapital i ursprungsfamiljen

Arki-
tekter

Kultur-
vetare Läkare

Lärare
yngre
åldrar

Lärare
äldre
åldrar

Sjuk-
skötare

Mor studerat utomlands? 24 23 25 12 9 12

Far studerat utomlands? 31 26 20 10 13 10

Mor kan engelska 93 78 83 69 64 74

Mor kan tyska 53 30 41 26 24 36

Mor kan franska 24 12 14 5 5 9

Far kan engelska 91 81 88 76 67 74

Far kan tyska 39 21 39 27 21 21

Far kan franska 33 25 28 11 8 12

Skillnaderna i gymnasiebakgrund är också betydande mellan de här jämförda utbildningarna,

särskilt synliga i andelen studenter som kommer från gymnasiets elitprogram framför andra, NV-
programmet. Under det att 44 procent av arkitekturstudenterna och 7 procent av läkarstudenterna har
denna bakgrund, utgör denna andel både bland lärarkandidaterna med inriktning mot yngre och äldre
åldrar bara 10 procent. Om NV-, SP- och ES (estetiskt)-programmen läggs samman, utgör denna grupp
78 procent på arkitekturprogrammet, 77 procent på Kulturvetarlinjen och 87 på läkarlinjen, att jämföra
med 41 bland lärarstudenterna med inriktning mot yngre år och 29 bland lärarkandidater med inriktning
mot äldre år. Som en kontrast har 33 respektive 18 procent av studenterna på samma lärarprogram en

6 För en förklaring av detta klassificeringssystem, se Välfärd och skola.

p-hultqvist-elisabeth-&-palme-mikael-060904-om-de-kunde-pdfunderlag.pdf. Bidrag till sessionen Eliternas
utbildningsstrategier, Tredje nordiska konferensen om pedagogikhistorisk forskning, Stockholm 28-29 sept 2006

bakgrund i praktiska gymnasieprogram i det nya eller gamla gymnasiet, men bara 4 procent av
arkitekturstudenterna, 15 av de blivande kulturvetarna och 2 procent av medicinarna.

14 respektive 19 procent av lärarstudenterna med inriktning mot yngre respektive äldre åldrar hade
ett grundskolebetyg över 4,0 (när de nya betygen omräknats till det gamla betygssystemet) och fem
respektive 16 procent ett gymnasiebetyg på motsvarande över 4,0, vilket är de lägsta andelarna bland alla
de sex utbildningarna. När det gäller gymnasiebetygen är det också på lärarutbildningarna som man
återfinner den högsta andelen studenter med betyg under 3,0. Det är också talande att den klart största
andelen studenter som inte minns sina grund- och gymnasiebetyg återfinns på lärarutbildningarna.
Eftersom deras medelålder är högre än studenternas på andra utbildningar, kan detta kan vara uttryck för
att man inte minns betygen eller det kan vara så att studenter oftare inte minns betyg som är låga. Men
det är sannolikt att skillnaden till framför allt arkitekt- och läkarstudenter också uttrycker att
utbildningskarriären och den egna sociala banan inte kräver av individen samma medvetenhet om vilken
konkurrenskraft han eller hon har i förhållande till andra och om vilket utbildningskapital, för att
använda ett teoretiskt begrepp, man besitter.

Låt oss till sist använda några andra indikatorer på den vad man skulle kunna kalla
utbildningskarriärens ”lutning”. Med detta menar vi i vilken grad studenterna medvetet och systematiskt
använt sig av utbildningssystemets möjligheter, gjort satsningar som kan tydas som uttryck för en önskan
att använda sig av utbildning som ett personligt projekt som ökar det egna utbildningskapitalet eller
öppnar andra möjligheter. Återigen finns det skäl att påminna om att vi här rör oss med tämligen
fyrkantiga indikatorer – att veta vad dessa indikatorer egentligen kastar för ljus över den enskilde
studentens utbildningskarriär eller om andra indikatorer som här saknas skulle fånga in andra, lika
viktiga eller viktigare aspekter av denna utbildningskarriär är svårt. Som framgår av tabell 9 har dock en
försvinnande liten del av lärarstudenterna gått på friskola. Även om detta delvis hänger samman med att
dessa studenter, i synnerhet dem med inriktning mot äldre åldrar till vilka KPU-studenterna hör, är äldre
än dem på andra utbildningar och gick i skolan när skolpengen ännu inte fanns, är skillnaden så stor i
förhållande till andra utbildningar att den sannolikt också uttrycker en mindre benägenhet hos
lärarstudenternas ursprungsfamiljer att göra en mer riktad, fokuserad utbildningsinvestering.7 I
jämförelse med arkitekt- och läkarstudenterna är det också få av lärarstudenterna som vistats utomlands
för studier under gymnasietiden, exempelvis i USA, vilket kan vara indikator på en liknande skillnad.
Om benägenheten att göra högskoleprovet ses som en indikator på en aktiv använding av
utbildningssystemet, vittnar lärarstudenternas vilja härvidlag om en svagare sådan användning, i
synnerhet när man tar hänsyn till antalet gånger studenterna gjort detta prov. Poängresultatet för de
studenter som gjort högskoleprovet är också förhållandevis lågt. Det är – återigen – anmärkningsvärt att
så stor andel (i förhållande till studenterna på andra utbildningar) av de lärarstudenter som gjort provet
säger sig inte minnas provresultatet. Den rimligaste tolkningen är att provet inte uppfattats som ett
särskilt viktigt inslag i studiekarriären.

Detta är sannolikt en av förklaringarna till att lärarstudenterna uppger att de lönearbetar vid sidan av
studierna i betydligt högre grad än andra studenter. 24 procent av lärarstudenterna med inriktning mot
yngre åldrar säger sig arbeta minst 10 timmar i veckan och 28 procent av dem med inriktning mot äldre
åldrar, vilket kan jämföras med 10 procent för arkitekturstudenterna, 14 för kulturvetarstudenterna, 7 för
läkarstudenterna och 17 för sjuksköterskestudenterna.

7 Nationell statistik från 1998 omfattande landets samtliga årskurs 9-elever visar exempelvis att 3,1% av alla

elever med ursrpung inom familjer i det som här kallats Högre klass gick på en friskola, 1,6 procent av alla elever
med ursprung i medelklassen, 1,2% av alla elever med ursprung i lägre medelklassen och 0,9 respektive 1,4 % av
alla elever med ursprung i i hem där föräldrarna var kvalificerade respektive okvalificerade arbetare. Om istället
utbildningsnivå används som mått gick 6,9 % av alla elever med minst en förälder som hade en forskarutbildning i
friskola, 3,6% av alla elever med minst en förälder med en minst 3-årig högskoleutbildning, 1,7% av alla elever
med minst en förälder med kortare högskoleutbildning, 1,4% av alla elever med en förälder med 3-årigt gymnasium
och under 1% av alla elever för vilka den högsta utbildningen hos föräldrarna var 2-årigt gymnasiumeller
grundskola. Se Välfärd och skola.

p-hultqvist-elisabeth-&-palme-mikael-060904-om-de-kunde-pdfunderlag.pdf. Bidrag till sessionen Eliternas
utbildningsstrategier, Tredje nordiska konferensen om pedagogikhistorisk forskning, Stockholm 28-29 sept 2006

Tabell 4. Några indikatorer på förvärvat
utbildningskapital

Arki-
tekter

Kultur-
vetare Läkare

Lärare
yngre
åldrar

Lärare
äldre
åldrar

Sjuk-
skötare

Gått i friskola 11 16 17 1 1 5

Studerat utomlands minst 3 månader under 9 3 17 3 2 2

Gjort högskoleprovet minst 1 gång 71 56 86 55 53 67

Gjort högskoleprovet minst 3 gånger 19 15 42 3 5 9

Bästa resultatet på högskoleprovet < 1 poäng 9 15 1 12 12 24

Bästa resultatet på högskoleprovet 1 - 1,5 poäng 26 29 13 23 21 28

Bästa resultatet på högskoleprovet > 1,5 poäng 31 7 71 3 9 9

Minns ej resultatet på högskoleprovet 34 49 14 61 58 40

Tabell 5. Några indikatorer på integrationen i
studentkultur på utbildningen

Arki-
tekter

Kultur-
vetare Läkare

Lärare
yngre
åldrar

Lärare
äldre
åldrar

Sjuk-
skötare

Gått på lokal med kurskamrater (krog, pub, disco el.likn.) 90 49 90 66 58 67

Deltagit i privat middag eller fest med kurskamrater 87 16 97 59 37 43

Åkt på skid- eller badortsresa med kurskamrater 24 20 12 3

Gått på kulturevenemang (musik, teater, el.likn.) med
kurskamrater 63 16 59 33 20 12

Arrangerat fester med kurskamrater 37 7 26 17 14 14

Deltagit i studentkåren, t.ex. utskott, festkommitté,
arbetsgrupp 7 5 12 3 6 9

Liknande mönster uppträder när vi betraktar andra kulturella praktiker. När dessa är mera av

mainstreamkaraktär, är skillnaderna mellan studenterna på de olika utbildningar mindre än annars. När
de kulturella praktikerna vittnar om ett större intresse för vad man kan kalla för ”avancerad” kultur och
om en större investering i kulturellt kapital av det slag som är kopplat till kännedom om aktuell kulturell
produktion, är skillnaderna större (fria teatergrupper, filmklubbar, konstgallerier).

Lärarutbildningen som individuellt projekt och som omhändertagande

Den polaritet eller spänning i intervjumaterialet som tydligast framträder avser vad vi kan kalla ett
allmänt förhållningssätt till det personliga projekt som lärarutbildningen utgör. Förenklat kan denna
polaritet uttryckas på följande sätt: Studenter med ursprung i familjer med ett starkt kulturellt kapital och
med en egen tidigare studiebana där de själva ackumulerat ett relativt starkt utbildningskapital tenderar
att se den lärarutbildning de valt att gå som ett personligt projekt som de själva kontrollerar och i vilket
lärarhögskolan som institution utgör en motpart som de använder sig av på ett informerat och inte sällan
kritiskt sätt. Dessa studenter står i kontrast till studenter med bakgrund i familjer med svagt kulturellt
kapital och med en egen svagare investering i utbildningskapital i sin tidigare studiekarriär. Dessa
studenter tenderar att tala om den lärarutbildningen de studerar på inte som ett projekt utan snarare som
en miljö de är utlämnade åt, vill bli omhändertagna av, ofta inte förstår och själva inte sällan känner sig
missförstådda av. I ett teoretisk perspektiv kan denna skillnad betraktas som en skillnad i förkroppsligat
kulturellt kapital, i habitus – den uttrycker en skillnad i förmågan att orientera sig i lärarutbildningen som
helhet och att behärska olika enskilda inslag i den, som litteraturläsning, skrivande,
seminariediskussioner, inlämningsuppgifter, föreläsningar, hemtentamina, och den uttrycker, oskiljbart

p-hultqvist-elisabeth-&-palme-mikael-060904-om-de-kunde-pdfunderlag.pdf. Bidrag till sessionen Eliternas
utbildningsstrategier, Tredje nordiska konferensen om pedagogikhistorisk forskning, Stockholm 28-29 sept 2006

från allt detta, en olikhet i förhållningssättet till sin egen person, till den institutionella värld högskolan
och Lärarhögskolan som en del av högskolevärlden utgör och till sin egen framtid.

Dessa skillnader i förhållningssätt är inte minst synliga i språket. ”Svaga” studenter – ett uttryck vi
här inte kan undvika men däremot ger en rent sociologisk innebörd8 – talar inte sällan om
Lärarhögskolan, dess olika institutioner, lärare och annan personal som ”dom”, en odifferentierad
överhet som har makt att bestämma över de studier studenterna bedriver och som befinner sig på långt
avstånd från dem själva: ”dom har inte givit någon information”, ”man vet inte vad dom bestämmer”,
”dom tänker inte på oss”, ”dom har aldrig sagt något”:

Dom har inget sagt, så jag vet ingenting. Dom som ordnar alltihop, liksom, man får gissa sig till…
Jag kommer ju hit för att lära mig och så talar dom inte om hur det är ordnat, liksom.

Uttrycket ”dom” används av dessa studenter som regel i en ibland underförstådd, ibland öppet kritisk
mening. Den underförstådda innebörden är att man som student förväntar sig bli omhändertagen, inte
mött av krav eller information som uppfattas som distanserande eller kyliga, ”opersonliga”. Det har sin
komplementära motsats i sättet att tala om enskilda seminarielärare eller ibland studievägledare som
studenterna uppskattat särskilt mycket som om de vore nära bekanta eller familjemedlemmar. Ofta
nämns sådana personer i intervjuerna direkt vid förnamn, som om alla kände till dem; de är personer som
ingivit förtroende, som stöttar, som inte får studenterna att känna sig otillräckliga, personer med
egenskaper som värderas högt lika mycket moraliskt som professionellt.

Detta kontrasterar mot de starkare studenternas mer precisa och mer avmystifierade sätt att tala om
samma institutioner, lärare och personal. ”Studentavdelningen tyckte”, ”det var säkert en studierektor,
inte läraren, som hade bestämt”, ”lärarutbildningsreformen är en sak, men när den ska genomföras, så
blir det mer komplicerat”. Dessa studenter betonar ibland vissa lärares pedagogiska skicklighet – ”hon
var klar och tydlig”, ”den läraren vi hade gjorde verkligen vad han kunde för att hjälpa oss” – men talar
om denna skicklighet främst som en yrkeskompetens, inte som en moralisk egenskap, och de nämner
som regel också de lärare de uppskattat vid sina fulla namn, inte bara vid förnamn.

Lärarutbildningens svåröverskådlighet

Vi startade som regel intervjuerna med frågor kring valet av utbildning. Svaren blev ofta början på ett
samtal om studenternas tidigare skolgång, om utbildningstraditioner i familjen och om förväntningar och
planer inför framtiden. I samtalen nämner studenterna som förväntat oftast innehållet i sina respektive
inriktningar som själva motivet för valet av utbildningsinriktning. Men vägen fram till utbildningsvalet
och relationen till sitt yrkesval, speglar på ett intressant sätt de intervjuade studenternas förhållande till
lärarutbildningen och sina egna yrkesambitioner. Spänningen mellan ett förhållningssätt till sin egen
utbildning som ett projekt man själv har kontroll över och som ett överlämnande av sin
utbildningssträvan till en institution man förväntar sig att bli omhändertagen av blir särskilt synlig i

8 Vi är väl medvetna om detta ords negativa konnotationer. Det är dock mot bakgrund av de intervjuer vi gjort svårt
att inte tala om de skillnader vi beskriver som skillnader i mängden kulturella resurser studenterna förfogar över.
Att ha en klar uppfattning om vad man själv vill uppnå med studierna, att veta hur man söker och finner den
information som behövs för att orintera sig i det existerande kursutbudet, att kunna bedöma värdet av innehållet i
olika kurser, att med relativ lätthet kunna läsa olika slags texter, att veta hur det går till att skriva olika slags texter,
att förstå innebörden av olika uppgifter så som de formuleras i inlämningsuppgifter och tentamensuppgifter, att ha
de historiska och kulturella referensramar som gör läsningen av exempelvis Foucault eller Ödman (som båda ingår i
AUO2-bloocket) mindre exotisk – allt detta är inte enhetliga förmågor men utgör sammantaget ett mängd
tillgångar som studenterna kan ha mer eller mindre av. I hög grad är dessa tillgångar just förkroppsligade som
tolkningsförmågor och handlingsförmågor, som en egen säkerhet i orienteringen i den värld lärarhögskolan utgör.
Även om avsaknaden av sådana i kroppen nedlagda tillgångar i intervjuerna kan ta sig uttryck på ett sätt som
inbjuder till psykologiska tolkningar, som ”osäkerhet”, ”ointresse” eller ”avvisande”, ska den inte i första hand
förstås psykologiskt utan sociologiskt. När vi i det följande valt att tala om ”svaga” respektive ”starka” studenter –
och försöker visa att skillnaderna mellan dem hänger samman med studenternas ursprung och tidigare bana – gör vi
detta uteslutande i denna mening. Vår förhoppning är att det sammansatta och potentiellt vaga begreppet ”kulturellt
kapital” kan ges en tydligare innebörd i den analys vi gör av olika aspekter av studenternas möte med och
förhållningssätt till lärarutbildningen.

p-hultqvist-elisabeth-&-palme-mikael-060904-om-de-kunde-pdfunderlag.pdf. Bidrag till sessionen Eliternas
utbildningsstrategier, Tredje nordiska konferensen om pedagogikhistorisk forskning, Stockholm 28-29 sept 2006

relationen till lärarprogrammets utformning, det vill säga det breda utbudet av valmöjligheter och
förmågan att orientera sig bland det vi vant oss att benämna ”tväsar”, fördjupningar, specialiseringar,
osv. Studenter med erfarenhet från universitetet eller med en bakgrund och bana som tillförsäkrat dem ett
tillräckligt starkt kulturellt kapital uttrycker sällan några svårigheter att orientera sig i lärarutbildningens
mångfald. En student med tidigare studier på universitetet uttrycker saken så här:

Jag ska bli svenska och religionslärare, det hade jag klart för mig /…/ För det första hade jag väldigt
negativa föreställningar om lärarlinjen. Jag har en väninna som har gått här och hon sa att det är
jätteflummigt och sen alla skriverier. Men jag har blivit glatt överraskad. /…/ Jag känner att jag har
en studievana, som jag har otroligt bra nytta av. Det har varit bra. Lärarlinjen, man måste
informera sig. Man behöver vara aktiv, kräver initiativ. Det handlar om att skräddarsy sin egen linje.
Om man jämför med samhällsplanerarlinjen, det var bara att hoppa på. /…/ Det finns
antagningsenheten och dit kan man gå, de har varit väldigt tillmötesgående och bra. Annars, är det
lätt att tappa bort sig, vi står vid rodret, annars… . (Intervju 2)

En annan student som först började på lärarutbildningen, men hoppade av på grund av vad han
uppfattade som en ”flummighet” inom AUO1-ormådet och särskilt i Kulturanalyskursen, och därefter
läst historia på universitetet för att sedan återvända till lärarutbildningen, ger uttryck för samma säkerhet
i sin orientering bland lärarutbildningens kursutbud:

Den informationen tycker jag var ganska bra. Man väljer en inriktning, specialisering, sen AUO. Om
man börjar här och sen kommer till universiteten, det blir kallduschen liksom. /.../ Man får väl
förutsätta att folk i vår ålder kommer hit av eget intresse, att de läser det de ska läsa och så. (Intervju
15)

För studenter med en annan bakgrund och egen bana, som inte skänkt dem samma känsla av och förmåga
att formulera sin utbildningsgång som ett eget projekt, ter sig lärarutbildningens mångfald ofta
oöverblickbar, svårbegriplig och inte sällan skrämmande:

- När det gäller organisationen av hela utbildningen, tycker du att du har koll på dina val?
Ja, ibland kan det kännas… nu fick man ett mail igen om att vi ska välja, jag tycker precis att vi hade
valt.
- Har du varit nere på studentavdelningen?
Nej, varje gång jag har varit där så har det varit så mycket folk.
 - Vad är det du vill ha hjälp med?
Nu när vi som läser idrott, hur ska vi göra för att komma upp till de åldrarna? Ska jag läsa fyra och
halvt år, jag tänker på studielån och så? Men så talade jag med syrran och hon sa att jag kan läsa
vidare efteråt. För när jag var nere hos studievägledarna så var det nummer 35 och vi skulle ha
lektion efteråt så… Jag blir lite osäker på att man ska välja hela tiden, förut valde man en gång, nu
kan man ju välja hela tiden och det är ju bra. Jag var osäker på vad jag skulle läsa. Jag kände ju att
matten går ju bara bort, engelskan… lite osäker. Svenskan är ju ett grundämne, det säger ju dom är
ett viktigt ämne. (Intervju 11)

En annan student med svaga egna resurser uttrycker sig på liknande sätt:

När jag började på korttidshemmet, bestämde jag mig för att söka. Jag sökte hit och kom in på Barn-
och samhälle, sökte till flera inriktningar. Jag kom in där och tänkte att det här kommer jag aldrig att
klara. Efter någon vecka här så hamnade jag på universitet för att läsa geografi, det var så långt
ifrån det jag ville. Mina första tio veckor här var så skräckfyllda. Jag gick till studievägledaren och
frågade, ska det vara så här? Jag var jätteorolig. … i min förtvivlan gick jag till studievägledaren,
han sa att det är så för alla. Men som tur var gick jag till Språkcentrum, förtvivlan i allt. Jag kände
mig väldigt opersonlig, jag fick inte kontakt med någon. (Intervju 12)

En återkommande tanke är att ”dom” – det som odifferentierat står för Lärarhögskolan som institution,
för lärarna och för själva lärarutbildningsreformen – borde ordna utbildningen i former som överlåter
ansvaret för studenternas utbildningsval till den som ansvarar för utbildningen, dvs. i förlängningen
återskapa de skilda lärarutbildningsprogrammen med olika inriktningar:

p-hultqvist-elisabeth-&-palme-mikael-060904-om-de-kunde-pdfunderlag.pdf. Bidrag till sessionen Eliternas
utbildningsstrategier, Tredje nordiska konferensen om pedagogikhistorisk forskning, Stockholm 28-29 sept 2006

- Har det varit svårt att orientera sig i utbildningen som helhet?
- Verkligen. Det stämmer ju inte alls överens med verkligheten. Nu hade jag ju lite erfarenhet av
läraryrket. Men man vet ju inte hur skolorna jobbar. Det känns som att ...varför inte ha en läs- och
skrivinlärning inbakad i kursen? Det verkar ju helt sjukt! Varför måste jag läsa det som min
specialisering nu? Jag som SO-lärare måste ju ha svenska, varför kan man inte ge det direkt, det
känns som om det är mycket såna brister. Ge oss ett helt paket istället för att det ska vara en djungel
och leta sig fram. Man har ingen aning om hur det ser ut i verkligheten. Ja, det stämmer inte överens
riktigt. (Intervju 21)

För vissa studenter ger utbildningens svåröverskådlighet upphov till behovet av ett slags personligt
anpassad karta att orientera sig efter. Vid en av intervjuerna visade en student den skiss hon tillsammans
med en studievägledare hade ritat upp över sin utbildning; hur tidigare kurser förhöll sig till framtida,
men också över olika alternativ inför framtida arbetsmarknad. För gruppen av studenter ur en lägre social
och kulturell bakgrund framstår det breda kursutbudet som en uppgift att välja ”rätt”, men också som en
risk att göra felval, i förhållande till, såsom de uppfattar det, vissa på förhand givna utbildningsvägar.
Efterfrågan på information och studievägledning framstår som ett behov av att personligen få förklarat
och begripliggjort de möjligheter och alternativ som erbjuds. Studenterna tycks inte riktigt tro sig om att
på egen hand kunna värdera den information som ges.

När det gäller organisationen av hela utbildningen, tycker du att du har koll på dina val?
Ja, ibland kan det kännas… nu fick man ett mail igen om att vi ska välja, jag tycker precis att vi
hade valt.
- Har du varit nere på studentavdelningen?
Nej, varje gång jag har varit där så har det varit så mycket folk.
 - Vad är det du vill ha hjälp med?
Nu när vi som läser idrott, hur ska vi göra för att komma upp till de åldrarna. /…/ För när jag var
nere hos studievägledarna så var det nummer 35 och vi skulle ha lektion efteråt så… Jag blir lite
osäker på att man ska välja hela tiden, förut valde man en gång, nu kan man ju välja hela tiden och
det är ju bra. Jag var osäker på vad jag skulle läsa. Jag kände ju att matten går ju bara bort,
engelskan… lite osäker. Svenskan är ju ett grundämne, det säger ju dom är ett viktigt ämne.
(Intervju 11)

”Om de kunde ge en mall” – koder i undervisningen och förmågan att avkoda dem

Ett annat uttryck för utbildningens brist på överskådlighet och otydlighet är studenternas svårigheter att
få grepp om kursernas innehåll, vilka också förstärks av de ofta vaga kursbenämningarna. Det tydligaste
exemplet är kursen ”Kulturanalyser i partnerområdet 10 poäng”, som studenterna läser inom det första
obligatoriska AUO-blocket, vilken mer än någon annan kurs under dessa fyra första terminer hos de
intervjuade studenterna har väckt frågor om kurssyfte och –innehåll, men också varit en uppenbar
besvikelse på grund av vad som uppfattas som de låga kraven. Även i relationen till denna kurs
framträder skilda förhållningssätt. Bland gruppen av studenter med ett större mått av kulturellt kapital
leder missnöjet med kursen till en klart uttalad kritik: ”Det var så katastrofalt” eller ”den var riktigt
dålig”. Kritiken blandas med besvikelse över de låga kraven och studenterna tar tydligt avstånd från en
del av utbildningen som de svårligen vill identifiera sig med.

Första terminen skulle jag kunnat läst på halva tiden, matematik och humaniora och Kulti 1 /…/
Första terminen var väldigt bortkastad, det tyckte många med mig. Tempot var så väldigt lågt, en av
lärare var från gymnasiet, satt på bänken och dinglade med benen frågade hela tiden ”vad tycker
ni?” Det var så katastrofalt. Det är inte någon bra första erfarenhet. Därför tyckte jag det var skönt
att komma till universitet, där fanns det struktur och progression. (Intervju 1)

Kulturanalysen var en total katastrof. Och den var tydligen mycket olika beroende på vilket
partnerområde man råkat hamnat i, det retade. /.../ Man kunde välja nästan vad som helst och vi fick
exempel som, ja, som man nästan hoppade högt när man hörde och undrade vad det hade med
lärarutbildningen att göra. Det var till exempel grupper som var ute och tittade på vad folk hade för
väskor nere i Farsta Centrum, inga krav liksom på att vi skulle göra något vettigt. (Intervju 2)

p-hultqvist-elisabeth-&-palme-mikael-060904-om-de-kunde-pdfunderlag.pdf. Bidrag till sessionen Eliternas
utbildningsstrategier, Tredje nordiska konferensen om pedagogikhistorisk forskning, Stockholm 28-29 sept 2006

Kursen beskrivs av detta slags studenter som ”helt undermålig”, ”totalt innehållslös”, ”tio veckors
semester”, ”det värsta flum jag varit med om”, och flera intygar att de övervägt att sluta på
lärarprogrammet när de mötts av den.

Tja, ett litet drama eller så, som en grupp kunde spela upp, lite strosande på stan som skulle vara
observationer då, det var ungefär vad som behövdes för att klara kursen. Det fanns inga krav, allt
bara flöt runt, och då tappar man ju helt intresset tillslut (intervju 6)

Den helt kompakta kritiken siktar in sig på vad som uppfattas som en innehållslig tomhet, ett perspektiv
som i intervjuerna artikuleras tydligt av några studenter. Detta slags kritik från studievana studenter
kunde ibland vara utarbetad och närmast analytisk till sin ansats. Ett exempel är en student som tidigare
läst historia på universitetet och därefter återgått till en lärarutbildning han tidigare en gång lämnat
(intervju 15). Den akademiska delen av kursen bygger, menar denne student, på några allmänna begrepp
som ”kultur”, ”kön”, ”klass” och ”etnicitet”, vilka återkommande refereras till i undervisning men som
aldrig ges mer precisa innebörder, inte heller alternativa sådana som kan ställas mot varandra.
Kurslitteraturen används som ett slags bredvidläsning som inte utnyttjas som regelbunden referenspunkt
för olika diskussioner eller fältarbeten som genomförs. Den hänger därför i luften och håller inte kursen
samman, Den systematiska oklarheten i avseende på centrala begrepps innebörd och relationer till
varandra för också med sig att ”operationaliseringen” av begreppsliga perspektiv i metoder som används
i inslagen av fältstudier av olika slag blir helt tillfällig. ”Vad som helst duger”, som en intervjuad student
uttrycker sig. Ingen systematisk introduktion äger rum till alternativa metoder för informationsinsamling,
som direktobservation, intervjuer, användning av statistiska indikatorer och liknande.

Det är kulturanalyskursen, den var under all kritik. Jag läste SO-ämnen de första 10-poängen, men
sedan blev det kulturanalysen och den var riktigt dålig. Vi skulle åka ut till Rågsved utan några som
helst anvisningar… (Intervju 2)

Detta förhållningssätt kontrasterar mot det hos studenter med en egen mindre stark utbildningsbana eller
av lägre socialt ursprung, vilka är mer lågmälda i sin kritik och snarare har en tendens att förebrå sig
själva när syftet med kursen är oklart.

Hur ser du på kursutbudet?
Det här med block 1, AUO 1… man får ingen klarhet under tiden. Det är efteråt…. jag tror inte
många förstår. Det handlar om att förstå komplexiteten, det mångkulturella – jag menar inget
negativt. (Intervju 3)

Med dom jag gick i kulturanalysen, dom har jag gått till och frågat: ”hur har du förstått den här
boken? Jag fattar ingenting.” (Intervju 10)

I de intervjuade studenternas erfarenheter av och förhållningssätt till kulturanalyskursen kommer med
andra ord den skillnad till uttryck som tidigare berörts mellan studenter med olika ursprung och tidigare
bana, men nu i relation till de krav studenterna ställs inför i undervisningen. Med ”krav” menar vi här
mer eller mindre explicit formulerade förväntningar på olika slags färdigheter och förmågor – att avkoda
och bedöma en kurs innehåll och struktur, att skriva grammatiskt korrekt svenska, att förstå principerna
bakom olika slags textgenrer så att man själv kan skriva inom dem, att också förmå läsa texter av olika
slag, ordförråd, att ha tillräckligt med vad man kan kalla för ”kulturella” referenser för att ge mening åt
föreläsningar, litteratur och uppgifter av olika slag. Studenter med svagare kulturellt kapital i bagaget
beskriver svårigheter de mött med att avkoda just det slags principer som ligger bakom selektionen av
kursinnehåll eller examinationsavgifter.9 Ett talande exempel är en examinationsuppgift inom AUO2-
blocket som uppmanade studenterna att utifrån en allmänt beskriven kontext själva ”formulera ett

9 Förhållandet till läsning och skrivande är, som Stéphane Beaud säger i sin studie av franska ungdomar i det

oklara området mellan avslutad gymnasieskola, inträde på arbetsmarknaden och mer eller mindre påtvingade
postgymnasiala utbildningar, inte bara en fråga om teknisk förmåga. Den avvisande hållningen till läsning Beaud
kunde finna hos dessa ungdomar var ett också en misstro mot och avvisande av det förhållningssätt till världen som
läsning ingår (”ce qu’ils rejettent, c’est moins la pratique de la lecture en elle-même que le rapport au monde
qu’elle implique”); se Stéphane Beaud, 80% au bac. Et après... Les enfants de la démocratisation scolaire, Paris,
La Découverte, 2002, s 73.

p-hultqvist-elisabeth-&-palme-mikael-060904-om-de-kunde-pdfunderlag.pdf. Bidrag till sessionen Eliternas
utbildningsstrategier, Tredje nordiska konferensen om pedagogikhistorisk forskning, Stockholm 28-29 sept 2006

problem” som sedan skulle behandlas i examinationsuppgiften. Flera intervjuade studenter redovisade
sin uppgivenhet inför vad detta innebar, eftersom ordet ”problem” i vardagsspråket normalt betyder att
någonting är mindre tillfredsställande och bör förbättras och det här föreföll helt oklart vilket detta
problem var. Även för studenter som med andra studenters eller lärarens hjälp kunnat ge ordet betydelsen
”frågeställning”, kunde uppgiften fortfarande framstå som oöverstiglig både därför att själva aktiviteten
att själv formulera en frågeställning föreföll abstrakt och okänd och därför att aktiviteten att utsätta denna
redan abstrakta frågeställning för reflektion tycktes ännu mer abstrakt och otillgänglig. Flera intervjuade
studenter tycker sig ana att det bakom inlämnings- och examinationsuppgifter på liknande sätt finns för
dem dolda regler eller principer, hemliga koder, som de måste avkoda eller bringa i dagen

Uppgifter, ja, just när vi får dem… Det tar en halv dag att läsa, vad säger den här uppgiften? Det är
ett annat språk, faktiskt. Det säger att, mycket, du vet, runt omkring på nåt sått. Man får läsa, jaha,
nu ska jag göra det, och sen får man gå och, jaha, vad säger den här. Första punkten säger att jag
ska göra det, andra punkten säger att jag ska göra det. Att man får binda ihop dom själv sen. /…/ Det
var ju därför många missuppfattade det. Jag fattade heller inte. Vi fattade inte det här – problemet,
ja, vad ÄR problemet (skrattar). Det var väldigt svårt. Läraren förklarade för oss väldigt tydligt, men
det var så snabbt, det handlade om tidsbrist. Det var så många frågor. Det kommer så många frågor.
/../ Det är ju inte filosofi och vi hittar inte alltid svaren /…/ (Intervju 10)

För att uttyda de underliggande koder man uppfattar finns bakom olika slags textproduktion, tar
studenterna ofta basgruppen till hjälp. Ibland kan buden vara många om vilka koderna är, ibland kan
någon hänvisa till vad som skett i bedömningen av tidigare studentkullar. Språkcentrum omnämns ofta
som en plats där en inblick i dessa hemligheter äntligen ges. I flera intervjuer efterlyser studenterna
mallar de kan följa:

Det skulle finnas en mall liksom. Så här ska det se ut. Om dom kunde ge en mall så skulle det gå. Nu
får man gissa och det är omöjligt, det blir en chansning. Det kan inte vara meningen att jag ska köra
och få tenta om bara för att jag inte förstår vad dom vill ha. /…/ Inför den där hemtentan, jag fattade
ingenting. Jag ringde och frågade kompisar men de fattade heller inte. Läraren kunde inte förklara
för han kunde inte lösa uppgiften åt oss, det var så han sa. Men så ska man skriva nåt i alla fall då.
Jag har sprungit omkring här och undrat ’vad är det de vill ha’ /…/ Ja, vad de vill ha för uppgifter
på tentan till exempel, vad som är väsentligt i just det här momentet. Alla får olika besked [i olika
seminariegrupper], det är förvirrande. Läraren måste förklara. Vi sitter där som frågetecken.
(Intervju 19)

Det slags avkodningsproblem flera intervjuade studenter tycker sig stå inför gäller flera områden. Det
mest uppenbara är principerna för textproduktion i olika genrer, det vill säga hur en text av ett visst slag
kan konstrueras och vad den bör innehålla. Innehållsrelaterade svårigheter, som att se och klargöra
strukturen i en argumentation, blandar sig för några studenter med rent tekniska svårigheter, exempelvis
hur olika slags anföringar eller referenser kan göras, och flyter samman till ett slags samlad
ogenomtränglighet. Ett annat område är läsningen av olika slags litteratur, även om mönstret i
studenternas förhållningssätt här framstår som mindre entydigt. I princip är det lättare för en student som
själv besitter historiska och kulturella referensramar att ta till sig läsningen av texter som innehåller detta
slags referenser, som till exempel Per-Johan Ödmans Kontrasternas spel. Enskildheter i detta slags texter
som annars kan verka främmande och främmandegörande – till exempel skiftesreformerna på 1800-talet
– kan lättare infogas i redan existerande förståelseramar.

Jag är en sån person, jag tycker det är jobbigt att läsa litteratur, inte all litteratur. Men när det mal
om samma sak igen och igen, med så svåra ord, och det dröjer så länge innan de kommer till skott,
och allt ska vara så märkvärdigt. Nej, när man talar istället, då förstår man. (Intervju 16)

Ett svårfångat område som intervjuerna ibland blixtbelyser men som i dem inte utforskas systematiskt är
studenternas förhållande till olika slags innehåll i de kurser de gått. Också här kan man tala om ”koder”
som studenter har en känsla av att inte riktigt greppa. Intervjusamtalen ger ibland intrycket att
studenterna har svårt att se samband mellan olika slags teoretiska perspektiv eller begrepp – de binds i
intervjuerna sällan samman, omnämns inte som alternativa eller om varandra påminnande perspektiv på
utbildning. Didaktiska moment, historiska, läroplansteoretiska, sociologiska eller psykologiska begrepp
och perspektiv uppfattas som separata, parallella världar. När några studenter uttalar misstro mot AUO2-

p-hultqvist-elisabeth-&-palme-mikael-060904-om-de-kunde-pdfunderlag.pdf. Bidrag till sessionen Eliternas
utbildningsstrategier, Tredje nordiska konferensen om pedagogikhistorisk forskning, Stockholm 28-29 sept 2006

blockets teoretiskt orienterade kurser, uttrycker de just en oförmåga eller ovilja att knyta kursinnehållet
till annat innehåll:

Det är mode i de här gubbarna. Om tio år så står man inte här och lär ut det här, det är borta då.
Jag menar, på skolorna har man ingen aning om vem Foucault, Bourdieu eller Vygotskij är. Hur
mycket ska man gå in på de hör farbröderna? Många gånger sitter vi och funderar, vad gör vi
här?/…/ Det är inte relevant. /…/Det är bra att veta om dom, va, men inte så intensivt. Vad ska jag
med det här till? Vygotskij behövs inte – det har jag redan haft med Ove och Anders, hur jag ska
göra det praktisk. (Intervju 22)

En framträdande dimension av förhållandet till kursernas innehåll är just som citatet ovan belyser detta
innehålls begriplighet i förhållande till vad studenterna uppfattar som professionsförberedande. Ibland
avvisas historiska, psykologiska eller teoretiska perspektiv som ett slags extrakunskaper vars relevans för
läraryrket är oklar. Denna hållning innehåller dock variationer som det kan vara viktigt att skilja åt. En
sådan består i en förväntan att lärarutbildningen ska tillhandahålla, om inte metodiska recept för hur man
undervisar eller organiserar lärande, så åtminstone klart formulerade förhållningssätt av närmast moralisk
karaktär till vad som är viktigt i lärararbetet – barn och ungdomar har lika rättigheter, ämnen ska helst
integreras, teoretiskt, praktiskt och estetiskt arbete ska inte hållas isär, lärandet ska utgår från en holistisk
syn på barns lärande och inte från ämnenas innehållsstruktur: ”barn är ju det viktigaste vi har”, ”barn
måste också få leka samtidigt som de lär sig”, ”alla ska känna sig hemma”, ”det är väldigt viktigt att
lärarhögskolan får oss att se eleven”. Även om de kanske delar dessa och liknande förhållningssätt,
uttrycker studenter med en egen starkare tidigare studiebakgrund i intervjuerna mindre ofta ett moraliskt
perspektiv på värdet av olika attityder i eller till läraryrket och beskriver mer sällan värdet av kurser de
gått i sådana termer. De uttrycker, precis som andra studenter, en uppskattning av didaktiska och
metodiska kunskaper, ”att förstå hur man kan göra när man står inför en klass”, samtidigt som de ibland
skiljer tydligt mellan metodiska kunskaper i lärarutbildningen, å ena sidan, och historiska, sociologiska
eller psykologiska perspektiv på skola och utbildning, å den andra. Den förra kunskapen behövs och både
kan och bör innehålla praktisk färdighet i att arrangera undervisningsförlopp, till exempel i matematik
eller språk.

Didaktikkurserna var delvis bra. Man behöver veta hur man gör i klassrumssituationerna. Det kan
jag kanske skaffa mig genom egen erfarenhet senare i mitt yrke, men nu känns det som om jag måste
ha en idé när jag kommer ut. Det behöver inte vara så teoretiskt alltid. (Intervju 14))

Den andra typen av kunskap – historiska, sociologiska, psykologiska perspektiv och begrepp – behövs
också, men går alternativt att skaffa sig på annat håll, exempelvis universitetet. Den kan vara intressant
och viktig, utan att ha för den skull ha en omedelbart tillämpad betydelse för hur man undervisar. När
kurser som erbjuds på lärarhögskolan däremot har teoretiska anspråk som inte övertygar, kritiseras de
inte sällan i en jämförelse med universitetets undervisning, en kritik som uttrycktes av flera studenter
med inriktning mot högre åldrar som i sina inriktningar under andra och tredje terminen läst både där och
på Lärarhögskolan..

Den statistiska analysen av rekryteringen till högskolans utbildningar visar att lärarutbildningarna
karaktäriseras av ett genomsnittligt påfallande lågt socialt ursprung hos studenterna och att de olika
inriktningarna inom lärarutbildningen skiljer sig åtskilligt åt i avseende på bakgrunden hos de studenter
de tar emot. Denna bild både bekräftas och nyanseras av svaren på enkäten till studenterna på ett antal
utbildningar. De 27 intervjuer som ligger till grund för den kvalitativa delen av denna studie ger en mer
komplex föreställning om samspelet mellan studenternas sociala ursprung, egna studiekarriär och
förhållningssätt till och användning av lärarutbildningen, i vilken skillnaden mellan studenter med ett
starkt kulturellt kapital och dem med ett svagt sådant framtonar tydligt. Denna skillnad, som inte går att
reducera till det sociala ursprunget men beror av detta, kommer till uttryck å ena sidan i olikheter i
förmågan att avkoda innehållet i akademiska kurser, behärska läsning och skrivande och att överblicka
utbildningens komplexa utbud av valbara kurser, och å andra sidan i det man kan kalla olika habitus,
skilda förhållningssätt till utbildningen som personligt projekt, till lärarna och till undervisningens
innehåll. Studenter med ett svagare kulturellt kapital med sig tenderar att efterlysa en undervisning som
tydligare tillhandahåller en normativ bild av den goda undervisningen och den goda läraren.

p-hultqvist-elisabeth-&-palme-mikael-060904-om-de-kunde-pdfunderlag.pdf. Bidrag till sessionen Eliternas
utbildningsstrategier, Tredje nordiska konferensen om pedagogikhistorisk forskning, Stockholm 28-29 sept 2006

	Lärarutbildningen som individuellt projekt och som omhändertagande
	Lärarutbildningens svåröverskådlighet
	”Om de kunde ge en mall” – koder i undervisningen och förmågan att avkoda dem

