

En skola i tiden

***Hela Sverige
ska leva!***

Den här skriften är del av rapporteringen från projektet Små skolor i utveckling. Med stor iver och entusiasm efterlyste Hela Sverige ska leva små skolor runt om i Sverige. Många anmälde sitt intresse och 13 skolor har under några år deltagit i projektets aktiviteter.

Vi insåg tidigt att Sveriges skolor har ett allvarligt strukturproblem vad gäller lagstiftning om distansundervisning. Detta till trots finns redan flippade klassrum, digitala bibliotek och fjärrundervisning. Allt det här pågår redan i större och mindre skala.

Vi vill med boken visa på möjligheter och vägar för skolans utveckling. Inte minst vill vi peka på vilka möjligheter det finns för små skolor att fungera trots ett vikande elevunderlag.

Trevlig läsning!

Cecilia Andersson, projektledare
Små skolor i utveckling
juni 2014

INNEHÅLLSFÖRTECKNING

Gamla problem Nya utmaningar	5
Vad ska vi arbeta med?	9
Nya krav på skolan	15
Skolan i förändringens tidevarv	21
Utbilda entreprenörer	27
Distansundervisning	31
Entreprenörskap i skolan.....	39
Små skolor i utveckling.....	41
Att våga vara entreprenör	45
Världens mest innovativa lärare.....	51
Skolan som arbetsplats.....	55
Det är bråttom nu.....	61

En liten bok om skolan och framtiden!

Lotta Gröning,
författare
Foto: Tharos Gröning

Marie-Louise von
Bergmann Winberg,
författare

Gamla problem Nya utmaningar

I 2014 års Pisa-mätningar föll Sverige som en sten. Det blev en chock för många och förhoppningsvis ett uppvaknande. Och sedan fylldes medierna av nyheten att svenska elever är bättre än vad Pisa-resultat hade visat. Genom att intervjua studenter om de nationella proven och jämföra resultatet från dem med elevernas slutbetyg drogs slutsatsen att Pisa-resultaten skulle vara missvisande.

Det passar vår självbild. I Sverige har vi satt i system att tro att vi är så bra!

När Pisa-resultaten visar på en skola i fritt fall brukar ansvariga för skolan hävda att vi till skillnad från andra länder har en modern utbildning, en skola som fostrar elever i kritiskt tänkande.

Visst finns det många skolor i Sverige med hög kompetens bland lärarna och som ger eleverna en bra ut-

bildning. Skolor som ligger framkant och som bryter med gamla strukturer och tänker nytt. Tyvärr är den svenska skolan som ett lotteri för eleverna. Det gäller att ha tur så att man hamnar i rätt kommun, i rätt skola och med rätt pedagog.

Ett grundläggande problem är att skolan är organiserad efter en tid då samhället var uppbyggt efter en idé om att alla hade samma behov och samma förutsättningar. Vi hade en ”medelsvensson” som fick vara mall för alla lagar och förordningar och för samhällets organisering. Skolan var inget undantag. Vi såg inte individen utan bara kollektivet på individens bekostnad. Normaliteten utgjordes av en ganska begränsad grupp och många föll utanför ramarna.

I dag har samhället förändrats i rask takt, men inte skolan. Med IT-teknik och digitalisering ställs nya krav. Näringslivet förändras, branscher försvinner och tekniken

möjliggör helt nya förutsättningar när det gäller undervisning och lärande.

Med IT-teknik har studenterna hela världens information i sin laptop. Vi har gått från en tid där vi kunde göra karriär på allt vad vi kunde komma ihåg och allt vad vi lärt, till en verklighet där vi inte har en aning om vad som ska hända och hur fort det går. Den gamla informationen finns tillgänglig i databaser, den nya måste vi lära oss att hantera. Det handlar om ett helt nytt sätt av lärande, ”open up education”, som utgår från att studenterna måste få digital kompetens.

Det är inte bara skolan som har problem utan även universiteten. Google meddelade för någon tid sedan att de numera skulle sluta rekrytera folk från de gamla amerikanska universiteten. De menade att den utbildningen bara en förlängning av gymnasieskolan och att ledarutbildningarna är anpassade efter gårdagen samhälle.

I april 2014 lämnade Digitaliseringskommissionen ett delbetänkande om hur datorer och IT används i undervisningen. Rapporten är en dyster läsning. Trots att Sverige har bättre förutsättningar än de flesta andra länder vad gäller ekonomi, infrastruktur och välutbildade människor och att vi är ett av de länder som

är bäst på att se till att skolorna har datorer, så halkar vi efter.

Länge köpte skolorna in datorer men de stod oupppackade. På 90 talet avlöste skoldatorprojekten varandra. Än i dag används datorerna mest till att skriva på, söka lite information och möjligtvis göra en presentation. En anledning är att lärarna inte har kompetensutbildats på området. Det sker inte nu heller, en stor del av de lärarstudenter som blev färdiga 2013 har ingen som helst utbildning i IT-pedagogik. Med

andra ord har vi ett problem att lösa och utmaningar att anta när det gäller utbildning och skola. Den svenska skolan blir inte bättre hur mycket vi än försöker att

putsa till de dåliga resultaten i Pisa-testerna. Det krävs mycket mer än så. En grundläggande förändring av synen på lärarna, på pedagogiken och framför allt synen på eleven.

Den här boken är en del av rapporteringen från projektet Små skolor i utveckling. Projektet har gjort en utvecklingsresa. Vi har upptäckt vilka möjligheter det finns för den svenska skolan att utvecklas samtidigt som vi tidigt insåg att skolor lider brist både på teknik och kompetens i lärarkåren gällande IKT

”Det krävs mycket mer än så.”

(Informations- och kommunikationsteknik) och pedagogik. Många gånger har de små skolorna ställts inför stora problem rörande elevtillströmning och ekonomi och därför tvingats tänka om och tänka nytt. På olika sätt har de kanske kommit att representera en del av lösningen på de svenska problemen, eller åtminstone kunnat få agera föregångare med nya tanke modeller. Även andra exempel på nytänkande finns på olika håll i Sverige och det gäller att försöka komma underfund med hur andra skolor tacklar svårigheter i allmänhet och digitala utmaningar i synnerhet.

Sveriges skolor har ett allvarligt strukturproblem både vad gäller lagstiftning om distansundervisning och kompetensen inom lärarkåren. Medan många politiker funderar över större eller mindre klasser, större eller mindre skolor, är det egentligen så att skolbyggnaden och klasserna spelar en underordnad roll. Skolans förändring kräver också politiska entreprenörer som förstår behovet av förändring och har förmågan att tänka i nya banor. I dag utbildar skolan eleverna till arbetslöshet. Sverige rasar i Pisaundersökningen och länder i Afrika och Asien har tagit täten när det gäller utbildning och IT, och framför allt har de en annan syn på vikten av utbildning. Vad vi behöver göra är att designa samhället för ett nytt tänkande inför morgondagens arbetsliv och utmaningar.

Vad ska vi arbeta med?

Samhället förändras i en rasande takt. Vilka jobb som är de vanligaste om fyra år vet vi inte. De mest efterfrågade jobben på tio i topp-listan år 2010 fanns inte med år 2004.

Mot bakgrund av att arbete under hela industrialiseringen varit drivkraften för tillväxt, utbildning och välfärd finns det anledning att fundera över vad som händer nu. När näringslivet byter skepnad, nya branscher uppkommer och gamla försvinner ställer det stora krav på utbildningssystemet. Intervju med Per Ödling, professor i telekommunikation, om digitaliseringsamhället!

Professor Per Ödling

Hur ser framtidens samhälle ut, var bor vi och vad jobbar vi med?

”Urbanisering är den globalt starkaste trenden”, ”Urbaniseringen i Sverige är den snabbaste bland EU-länderna”. På detta mantra formar vi sedan idealbilden av framtidens stad: den täta, intensiva och effektiva kvarterstaden. Detta ideal har under minst hundra år på bara växt sig starkare, trots stora samhällsförändringar. Det finns anledning att tro att det snart är slut med det.

Inom ekonomisk teori talar man om industriella revolutioner, eller teknoekonomiska paradigmskiften. Poängen är att samhället ställs om med viss regelbundenhet vad gäller ekonomisk logik och livsstil. Speciellt livsstilsskiftena är intressanta ur samhällsplaneringsperspektiv, där till exempel bilstaden är ett bra exempel. Vi är nu i den turbulenta delen av den femte industriella revolutionen och en ny livsstil ska, enligt teorin, ta över och definiera beteenden och samhällsnormer. För alla som umgås med barn och unga är detta redan uppenbart.

Hur kommer det att påverka oss att alltid vara uppkopplade?

Den livstil som det resulterar i kan kanske kallas den hypersociala. Barn och unga i dag är stora delar av sin vakna tid i social kontakt med andra, ofta många andra, och deras sociala nätverk är ofta väldigt stora och heterogena. Denna generation är van vid att ha

tillgång till det bästa av allt, alltid och överallt. Vi vet ännu lite om hur dessa digitala infödingar ser på de fysiska miljöerna, hur de väljer boende och arbete. Internetstiftelsen publicerar varje år sin undersökning om Internets användning i rapporten ”Svenskarna

och Internet” och bland annat finns där en graf som visar vid vilken ålder femtio procent är aktiva på Internet. Den åldern var år 2013 nere i 2,3 år. Det vill säga femtio procent av de barn som är 2,3 år gamla använder Internet. Längre har den åldern sjunkit med ett år för vartannat år som gått, en trend som dock rimligen snart bryts.

”Urbaniseringen kommer att bromsas upp”

Hur ser de digitala infödingarnas syn på urbanisering ut?

Låt oss med digitala infödingar mena de som är födda 1995 och framåt och haft riklig tillgång till uppkoppling mot Internet. Dessas preferenser har ännu inte slagit igenom på icke-digitala marknader och de har ännu inte tagit över styret av samhället.

Låt oss betrakta urbaniseringens drivkrafter. Utan ambition att göra en komplett lista så inkluderas ofta följande när drivkrafterna ska listas:

1. Man flyttar till staden för att få ett arbete.
2. Man flyttar till staden för att skaffa sig en utbildning.
3. Man flyttar till staden för att förbättra sina romantiska utsikter.
4. Man flyttar till staden för att få tillgång till nöjen.
5. Man flyttar till staden för att shoppa loss ordentligt.

Hur påverkar Internet och de digitala infödingarnas vanor dessa drivkrafter?

Ökar eller minskar de?

Vad gäller arbeten så blir det rent tekniskt allt lättare att utföra dem på distans.

De digitala infödingarna har sedan barnsben byggt och hanterat relationer och samarbetsprojekt via digitala plattformar och har inte våra begränsningar. Det är också så att normen med fasta jobb sakta ger vika för tillfälliga anställningar och korta uppdrag inom projekt då delar av arbetslivet sköts inom olika former av projekt på längre eller kortare sikt. När kontaktkostnaden på arbetsmarknaden går mot noll blir arbetskraften rörligare och den geografiska kopplingen mellan hemmet och den fasta arbetsplatsen löses upp. Detta påverkar inte bara boende utan även till exempel trafikplanering. Fenomenet att flytta till en stad för att få arbete kommer att finnas kvar, men som drivkraft kommer det tveklöst att minska.

Det är vanligt att unga flyttar till universitetsstäder för att få en högre utbildning. De nya nätutbildningarna kommer dock att ge möjlighet att få en högkvalitativ utbildning från vilken plats som helst om man har tillgång till en bra bredbandsuppkoppling. Redan i dag kan man få en ingenjörsexamen (en masterexamen) från ett Ivy League-universitet och den här

utvecklingen har precis börjat. Distansutbildningar har hittills varit en nischmarknad men dessa nya program siktar på att dominera världsmarknaden och kommer sannolikt att lyckas med det. Även om några fortfarande kommer att välja ett universitetscampus före en distansutbildning, kanske kombinerat med ett kommunalt lärcenter, så kommer i alla fall även denna drivkraft att minska.

Hur blir det med jobben då?

Företaget Kodak var under sin storhetstid värt 28 miljarder dollar och hade 145 300 anställda. De uppfann digitalkameran. 2012 var Kodak bankrutt.

När Google köpte YouTube för 1,65 miljarder dollar 2006 var 65 personer anställda på det senare.

När Instagram såldes till Facebook 2012 för 1 miljard dollar fanns 13 anställda i det sålda företaget.

Normen blir att vi inte behöver arbeta, eftersom maskinerna tar över. Jobben som skapar välstånd och levererar välstånd blir allt färre.

Ungdomsarbetslösheten är redan i dag skyhögt. Den måste bemästras annars, får vi fascism och upplopp. På grund av automation och digitalisering kan vi inte längre räkna med att det går att skapa tillräckligt många lönejobb. Vi måste acceptera att vi går mot en

värld där fast anställning blir ett undantag. Underlätta korta anställningar och rörlighet, men se till att folk blir trygga med det. Kanske bör det finnas någon lätthanterlig och automatisk försäkringslösning som det är tänkt att man ska gå in i och ut ur som normaltillstånd, i stället för en skamfylld, fientlig och krånglig arbetslöshetsersättning.

“Globaliseringen får stora effekter på arbetsmarknaden”

Arbetsmarknadslagstiftningen är gjord för att ha stora företag och facken som partners. Så ser det inte längre ut och facken rusar mot en förtroendekris där de har en lagstadgad ställning som de inte kan sköta.

Globaliseringen får stora effekter på inkomsterna, än så länge kan fattiga bli medelklass. De rika blir rikare, men dagens medelklass förlorar sin ställning på arbetsmarknaden.

Per Öding förespråkar också en ny form av samhällsgagneliga sysselsättningar samfinansierade av stat och

kommun där alla som vill får jobba femton timmar i veckan mot en ersättning som motsvarar dagens grundersättning och morgondagens medborgarlön.

– Jag vill ge Skatteverket och andra i uppgift att se till att man kan starta ett företag med tre klick, där det ingår ett bokföringssystem integrerat med deklaration och skatt och ett datorgränssnitt mot ett bankkonto. En underbegåvad artonåring ska kunna starta företag med en minimal barriär. Vidta åtgärder mot att det nya systemet används för storskalig penningtvätt och se till att de nittio procent av start-upsen som misslyckas lätt kan tas bort. Och allt ska vara helt digitalt och automatiserat med marginalkostnad noll för staten. Så får vi en ny våg av entreprenörskap och nya typer av det.

Nya krav på skolan

Eva Pethrus på Microsoft arbetar med utbildning och lärande. Microsoft är tillsammans med Google och Apple tre stora aktörer som jobbar med fortbildning av lärare i just IKT och pedagogik. Microsoft är ett av många företag som har lediga jobb men svårt att rekrytera medarbetare. Bara i USA har företaget 6 000 högkvalificerade lediga tjänster.

*Eva Pethrus, Microsoft
Foto: Karin Backström*

Hur ser framtidens arbetsmarknad ut?

Arbetsmarknaden förändras oerhört snabbt och är i konstant förändring. Tekniken är en accelerator till denna förändring och det är inte helt omöjligt att inom en tidsram av tjugo år så kan ca femtio procent av de jobb som vi har i dag vara borta. Kravet på oss som företagare och medarbetare är att vi är en del av denna förändring. Kommer vi att ha färskhetsdatum instämplat på den kunskap som vi i dag tillgodogör oss? I dag startas små innovativa företag runt om i hela världen som redan från början tänker och agerar utifrån ett "glokalt" (globalt-lokalt) perspektiv på marknaden. Det har inte längre någon betydelse var människor bor, genom tekniken kan de påverka globalt och vara delaktiga i det internationella samtalet.

De som arbetar kommer att bli alltmer effektiva. Enligt en studie av Cisco från 2005 kommer vi att behöva att producera 2,5 procent mer per timme för att ha samma sociala infrastruktur som vi har i dag. Samtidigt som vi vet att av de 500 största företagen 1957 fanns endast 57 kvar 1997. Med andra ord, det handlar om förnyelse och innovationer eller om att dö.

Vi märker också att livstidsanställningar inte existerar längre och ordspråket att statens kaka är liten men trygg inte heller gäller.

Livstidsjobben är helt enkelt över. Enligt Faith Popcorn, välkänd marknadsanalytiker, ser vi att vi behöver ha två eller fler rejäla karriärförändringar, många av oss blir egenföretagare. Allt detta sammantaget sätter ett tryck och en förväntan på vad skolan ska leverera. När jobben förändras så snabbt, vad ska skolan utbilda för och vilka krav ställer samhället på de ungdomar som skall in på arbetsmarknaden och bli självförsörjande. Ska vi utbilda dem till att vara "schoolsmart", vilket innebär att de kan tugga i sig information och skriva av sig på standardiserade tester, eller vill vi ha ungdomar som är "streetmart" och kan lösa samhällsproblem? Behöver vi medarbetare som behöver chefer som talar om för dem vad de ska göra eller behöver vi medarbetare som kan leda sig själva? När standardiserade jobb försvinner alltmer så är frågan enkel att besvara och här behöver skolan ligga i samklang med det omgivande samhället. I annat fall fortsätter vi att utbilda för arbetslöshet och inte för arbete.

Hur påverkar detta skolan, vad ska vi utbilda barnen för och till när vi inte vet vilka nya jobb som tillkommer?

Det vi ser tydligare är att det inte räcker med det traditionella lärandet för att ta sig in på arbetsmarknaden. Dagens utmaning är att skolan måste lyfta fram och utveckla barnens förmågor. Skolans uppdrag kommer att omdefinieras därför att samhället kräver det.

Det är inte säkert att morgondagens litterata personer kommer att vara de som kan läsa och skriva utan de kommer kanske snarare vara de som kan lära av gammalt tänkande för att kunna tänka nytt.

Företagen efterlyser anställda som leder sig själva i en målstyrd organisation. Det är expertroller som intar arbetsmarknaden där individen blir en del av ett team för att leverera sitt unika bidrag och sin kompetens. En av de viktigaste förmågor som företag efterfrågar är ”problemlösning och innovationsförmåga”. För att kunna möta denna snabbt föränderliga tillvaro är det viktigt att vi inte misslyckas med utbildningen av våra barn. Det är inte rimligt att vi har närmare tjugo procent unga vuxna som står utanför arbetsmarknaden. Vi behöver få in dem i arbetslivet och säkra att de blir självförsörjande och bidragsgivare till samhällsutvecklingen. De har kunskap men saknar träning i sina förmågor och erfarenhet. Där måste hem och skola jobba i samklang via tät dialog men också skapa förtroende mellan dessa båda parter. Genom en stark samverkan mellan hem och skola ger vi barnet de bästa förutsättningar att lyckas men också en tydlighet i att utbildning är en grundläggande del av det livslånga lärandet.

Vilka är då de nya jobben?

– Många av 2012 års toppjobb existerade inte 2004. Som till exempel strateg för sociala medier. Många av jobben som dagens studenter kommer att arbeta med när de är färdiga med sin utbildning existerar inte vid utbildningens början. Utbildning har i många länder ersatt arbete som drivkraften för tillväxt. Det är stora förändringar som pågår och som ställer krav på skolan och utbildningssystemet. Ett annat tydligt mönster är att de kreativa näringarna växer snabbt.

Frågan är då: Hur ser utbildningen ut som ska förbereda studenter för jobb som uppenbarligen inte finns, för problem som ännu inte har uppkommit och med en teknik som ännu inte existerar? Hur löser vi den ekvationen?

– För det första måste vi våga se bristerna i dagens utbildning. Skolan har en mall där alla förväntas göra samma sak oavsett vilka förutsättningar som finns. Det är som vi skulle begära att en elefant, en apa, en hund, en guldfisk, en säl och en fågel skulle klättra upp i ett träd för att få en rättvis bedömning. Standardiserade tester för elever som kommer ut till icke-standardiserade jobb är inte rätt metod. För att citera Jan Muehlfeit som är Europa-chef på Microsoft,

”När barn samarbetar under prov så kallas det för att fuska. När Microsofts personal samarbetar så ger jag dem bonus.” Så hur kan skolan som ligger så långt från arbetsmarknadens krav ställa om och säkra att de tränar just de förmågor som eleverna behöver för att komma in på arbetsmarknaden, det är en nyckelfråga.

Skolan har en trög och konservativ organisation som är tungrodd och svår att förändra. Men larmsignalerna är tydliga. Eleverna har tråkigt och många av dem som hoppar av skolan gör det utifrån att den inte ger dem den kompetens de behöver. Ju längre du går i skolan desto större blir ointresset hos eleverna. I en amerikansk undersökning frågade man lärarna om de

trodde att eleverna trivdes i skolan. Det gjorde de i förskoleklass, men sedan pekade kurvan ganska drastiskt nedåt. Största vantrivseln var i nian. Dessvärre anser många lärare att det skolan ger eleverna är ”Routine Cognitive och Routine manual” där efterfrågan från arbetsmarknaden minskar.

Lärarna måste kunna ta till vara på förmågor: vara innovativa, fungera som mentorer, vara entreprenörer och kunna motivera sina studenter. Ja, nästan som trollkarlar eftersom uppgiften att förbereda studenterna för tjugoförsta århundradet inte bara handlar om teknik och global ekonomi utan också om kreativitet, social kompetens, förmåga att lösa problem, innovation, kommunikation, samarbete, initiativ, ledarskap.

Inom Microsoft pratar vi om innovativt lärande. Det innebär just att skolan ska lyfta fram studenternas förmågor både för livet och arbetslivet. Det kräver individanpassad undervisning men samtidigt att man uppmuntrar till samarbete och byggande av kunskap. Även lärarna måste kontinuerligt utbildas. Microsoft har tillsammans med Stanford Research Institute tagit fram en metodkurs för att utbilda lärare i lektionsplanering för att stärka elevernas förmågor. Den metodkursen heter ”21st Century Learning Design” och syftar till att möta näringslivets krav på den blivande arbetskraftens förmågor. Där får eleverna tränas i dessa förmågor för att stärka dem att ta plats på morgondagens arbetsmarknad. Lärarna får en tydlig meto-

dik hur de ska planera elevernas förmågor att svara ja/nej på frågor och utifrån det skapa en lektion som gör att eleverna stärker just den förmåga som ska tränas. Vi kan se att när förmågan tränas så ger det också ett bättre resultat även inom de övriga ämnen som undervisas. Metodikursen har börjat att undervisas runt om i världen och följande förmågor tränas: självledarskap,

samarbetsförmåga, kritiskt tänkande och problemlösning, användning av IKT, verbal och skriftlig förmåga samt byggande av kunskap. Dessa förmågor ger en basplattform att bygga vidare på som ger dem förmågan att när de kommer ut på arbetsmarknaden leda sig själva och vara kritiskt tänkande och problemlösare.

Education has produced a
vast population able to read but unable
to distinguish what is worth reading.
G. M. Trevelyan

*The only thing worse than not being able to
see, is being able to see and having no vision.*

Helen Keller

Skolan i förändringens tidevarv

Hans Albin Larsson är professor i historia och utbildningsvetenskap vid Högskolan i Jönköping. Han är en av tolv forskare som utsetts av Jan Björklund till regeringens utbildningsvetenskapliga råd. 2011, kom han ut med sin bok "Mot bättre vetande" där han synar skolan både historiskt och strukturellt.

*Hans Albin Larsson
Foto: Eva Sjöberg*

Samhället förändras snabbt. Vad innebär det för skolan?

Skolan är en del av samhället och förändras därför. Samtidigt ska skolan ge alla, oberoende av social bakgrund, medborgarkunskap och goda förutsättningar inför framtiden. Därför måste skolan vara långsiktig och bygga på värden och kunskaper som står sig oberoende av vilka trender som gäller för tillfället.

I dag är skolan ett lotteri för eleverna har de tur får de bra lärare. Vad säger du om klyftorna i skolan?

Ja, vissa elever har tur att få dugliga lärare, till och med mycket dugliga. Klyftorna i dagens skola är ett resultat av att skolan som sådan, som samhällsinstitution, inte garanterar en jämn och hög kvalitet. Vi har skolor som fungerar mycket väl och hela skalan ned till motsatsen. Detta beror på att staten sedan början av 1990-talet urholkade sina krav på likvärdighet. När behörighetsreglerna slätades ut och resursfördelningen blev en fråga för skolhuvudmännen försvann likvärdigheten. Det är dock viktigt att inte betrakta intellektuella och ambitionsmässiga skillnader mellan elever som klyftor. Det är däremot fråga om skadliga klyftor om social bakgrund och föräldrarnas ekonomiska ställning är

avgörande för vilken skolgång eleven erbjuds. En väl fungerande skola är kompensatorisk på så sätt att även elever som saknar studietradition i sin familj kan gå långt om de är ambitiösa och har intellektuella förutsättningar. Det betyder bland annat att skolan måste erbjuda olika svårighetsgrad för elever med olika förutsättningar och ha en strävan att lyfta alla maximalt.

Vad behöver lärarna? Högre löner? Kompetensutveckling? Status?

Lärarna behöver framför allt två saker: De behöver återfå tolkningsföreträdet när det gäller hur läro- och kursplanernas innehåll ska omsättas i undervisning, alltså själva besluta om hur undervisningen ska läggas upp, vilken metod och vilka läromedel som ska väljas. Detta är lärarprofessionens innersta kärna, som togs ifrån lärarna i samband med kommunaliseringen. Sedan dess har skolhuvudmännen beslutat om dessa saker, i hög grad över huvudet på lärarna. Därför har lärarrollen ändrats till något som inte längre lockar lika mycket. Lärarna måste tillåtas vara experter på undervisning, inte tilldelas rollen av "trivselvaktmästare" som kan ges vilka uppgifter som helst.

Lärarna behöver även:

Mer tid till att förbereda och efterbehandla sina lektioner. Antalet lektioner per vecka måste begränsas för att lärarna ska ha möjlighet till återhämtning och kraftsamling. Man ska komma ihåg att de är arbetsledare för unga personer som inte alltid känner sig högmotiverade. Eleverna får inte pressas till att hanka sig fram genom stereotypa grupparbeten och självstudier. Varje lärare vill känna sig duktig och det gör den som får möjlighet att hålla väl förberedda och genomtänkta lektioner. Ge lärarna tid till detta!

Alla säger att den svenska skolan är så bra på att undervisa i kritiskt tänkande, tycker du också det?

Det är högst osäkert om vi är bättre än andra länder i detta avseende. Jag tror att vi, liksom andra, har stora skillnader när det gäller undervisning i kritiskt tänkande. Det är ett faktum att många svenska elever gärna yttrar sig och ibland också kritiskt men det utgör inte nödvändigtvis ett uttryck för kritiskt tänkande. Att tillämpa kritiskt tänkande är att analysera påståenden och tolkningar utifrån olika perspektiv och landa i en bedömning eller värdering. Det förutsätter ett visst mått av faktakunskaper, något som den svenska skolan snarast tonat ned betydelsen av. För att kunna dra egna slutsatser på saklig grund måste man ha återkommande träning i kritiskt tänkande och därför behöver

man som individ bygga upp en referensram av fakta och andra kunskaper på många områden. Förmågan att självständigt kunna värdera det man läser eller hör talas om är den kanske viktigaste frihetsfrågan, därför att det gäller tankens frihet. Saknas denna förmåga är risken att individen endast tar över andras färdiga slutsatser och gör dem till sina, att individen blir ett plankton som flyter med i en ström vars riktning någon annan bestämt. Träningen i kritiskt tänkande är därför av största betydelse men måste gå hand i hand med inhämtandet av faktakunskaper. Jag är inte övertygad om att vi i nuläget är bättre än andra på detta.

Hur ser undervisningen i kritiskt tänkande ut?

Det jag har sett är övningar i att jämföra olika texter eller påståenden för att kunna förklara varför samma händelse eller förhållande kan skildras så olika. Det är ofta bra övningar och de vinner oerhört mycket på om det är en skicklig lärare som leder ett samtal efter att eleverna fått läsa och analysera texter. Sker detta över nätet finns alltid en risk att det uppfattas som en självstudieuppgift som löses mekaniskt och i värsta fall genom kopiering. Det personliga mötet, den gemensamma diskussionen, tror jag är en styrka när det gäller träning i kritiskt tänkande.

IT-tekniken kommer att vara en naturlig del som verktyg för pedagogiken och där har Sverige halkat efter. Hur ser du på det?

Om man frågar dem som säljer IT-verktyg så har vi ständigt halkat efter. Skolans arbetsgivare brukar också återkommande föra fram ståndpunkter som går ut på att om lärarna bara använder de modernaste IT-verktygen så blir inte deras arbetsbelastning så stor. Jag tror för min del att valet av läromedel och hjälpmedel alltid måste bestämmas utifrån vad som fungerar bäst för att läraren ska kunna lösa sin uppgift. Olika typer av plattor och paddor kan vara viktiga hjälpmedel men de kan aldrig ersätta en skicklig lärare. Det som har halkat efter i Sverige är fortbildningen av lärare.

Vad behöver göras för att stärka kompetensen på det området?

Jag tror på att lärarna i hög grad ska få styra sin fortbildning själva, genom särskilt avsatta resurser. Då kommer de som behöver förkovra sig i IT-teknik att göra det och de som behöver fortbilda sig i annat, till exempel sin ämneskompetens, kommer att göra det. Båda delarna behöver ständig uppdatering.

Vad tycker du är det mest angelägna som behöver göras för att förbättra kvaliteten i skolan?

Det viktigaste är att återupprätta lärarnas autonomi som tjänstemän. Det är i kraft av sin utbildning och sitt professionella kunnande som lärarna ska ha tolkningsföreträde över hur skolans undervisning ska läggas upp och vilka läromedel som ska väljas samt vilken fortbildning som ska komma till stånd. Om staten skulle samla sig till ett beslut som återger lärarna denna självständiga ställning då kommer också lärarrollen att bli en mer klassisk lärarroll. Fler duktiga studenter skulle vilja bli lärare och redan verksamma dugliga lärare skulle inte behöva fundera över att lämna läraryrket.

Vad är ditt bästa råd till utbildningsministern?

Jag vet förstås att flertalet beslut kring skolan är produkter av politiska kompromisser, men ändå: Först, arbeta för att återge lärarna deras autonomi visavi skolhuvudmännen. Då spelar det inte så stor roll vem som är skolhuvudman. Sedan, satsa på att vinna de andra partiernas stöd för att införa en uppdaterad och tydlig timplan. Timplanen är elevernas skydd mot att

klåfingriga skolhuvudmän sparar bort deras lektioner så att de får för lite undervisning i ämnena. Sist, rätta till befodringsreformen så att staten föreskriver kriterierna för hur förstelärare utses, vilka arbetsuppgifter de ska ha och att förordnandet inte är tidsbegränsat.

Utbilda entreprenörer

Mats Söderberg är utredare på SKL (Sveriges Kommuner och Landsting). Han har ett gediget förflutet både på Skolöverstyrelsen. Utbildningsdepartementet och inte minst som konduktör på SJ på sträckan Växjö–Västervik. Han arbetar också med skolfrågor i EU och har funderat mycket över skolan och framtiden.

Mats Söderberg, utredare

Har vi en skola i fritt fall?

Nej, det kan jag inte tänka mig. Skolan som institution är stabil och inte alltid så förändringsbenägen, då hamnar man sällan i fritt fall. Just nu diskuteras varför resultaten avseende Pisa går utför medan de nationella proven visar en rätt stabil utveckling. Beror det delvis på att Pisa-testerna inte är betyggrundande? Mängden nationella prov kanske ger mättnadseffekter hos eleverna.

Samtidigt vet vi att skolan inte fullt ut klarar av att kompensera för elevernas socioekonomiska bakgrund. Vår skola har sina rötter i en struktur där alla förväntades passa in i samma mall. I dag gäller andra förutsättningar, andra slags jobb och olika jobb. Vi har inte längre råd med att elever upplever misslyckande i sin skolgång. Vi vet också att ungdomarnas studieresultat hänger samman med föräldrarnas utbildningsbakgrundskolan kan inte kompensera för det. Det påverkar ofta resultatet om man invandrat till Sverige under sin skoltid.

Många av de gymnasieskolor som lyckats väl har medvetet satsat på elevvård. Många av dem som kommer har upplevt våld och krig och kanske också skulle behöva självvård.

Tror du på ett förstatligande av skolan?

Jag har jobbat i det gamla systemet och vet mycket väl vad det handlade om. Före 1991 gällde en rätt otydlig ansvarsfördelning vad gäller arbetsgivaransvaret mellan olika samhällsfunktioner, men det fanns åtminstone en grundmurad respekt på gamla SÖ för kommunerna i deras egenskap av skolhuvudmän. Där förekom inte en massa gnäll på kommunerna.

Reglementet var strikt. Det bestämdes av ett undervisningsråd på Karlavägen 108 i Stockholm vilka utbildningar i gymnasieskolan varje kommun fick bedriva och med hur många klasser. En statlig skolinspektör stegade upp och mätte avståndet mellan skolbyggnader i kommunen och avgjorde på så sätt om anläggningen var att anse som en eller två skolenheter och därmed om man hade rätt till fler grundresurser eller ej. Två damer från Skolöverstyrelsen bestämde vilken kommun som skulle få ytterligare tilldelning av skolledartjänster om förhållandena i exempelvis Rimbo, Tibro eller Färila ändrades av någon anledning.

Den dåvarande meritvärderingsförordningen innebär att äldst i tjänst i kommunen hade rätt att få sökt tjänst, de var bara för ansvarig rektor att räkna ut tjänstgöringstid i veckor och dagar.

Det lokala handlingsutrymmet var således minimalt – såvida man inte hade lyckan att få medgivande av staten att bedriva försöksverksamhet.

Staten fattade beslut i detaljfrågor men fick mot slutet av eran allt svårare att svara upp med motsvarande finansiering. Det var ju inte direkt ett ekonomiserande system. Statsbidragstäckningen för lärarlöner sjönk därför år för år under hela åttio-talet. Det innebar att kommunerna i allt högre grad själva fick skjuta till resurser från andra verksamheter för att matcha de alltmer otillräckliga statliga driftsbidragen.

Jag tror att det är omöjligt att återgå till ett sådant system. Dagens beslut måste fattas nära invånarna. Själva grundtanken med reformerna 1991 var just att skolans personal skulle börja tänka och handla själva; hur man skulle nå de nationella målen utifrån vad som fungerade bäst utifrån lokala och regionala förutsättningar. Valfrihetsreformen gav efter en viss tid ett större tryck på skolorna i de större städerna.

”Kommunaliseringen” är dessutom ett missvisande icke-begrepp. Den svenska skolan har aldrig haft statligt huvudmannaskap, varken under 1800- eller 1900-talet, trots de ideliga hänvisningarna i den nationella politiska debatten. Detta bortsett från de statliga läroverken som fanns fram till en bit in på 1950-talet.

Den relevanta frågan att ställa sig i stället för ett ”flumbegrepp” som kommunaliseringen är egentligen hur

ansvarsfördelningen centralt/lokalt i ett antal olika avseenden bör och behöver se ut i ett samhälle där kunskapsnivån är allt högre på lokal och regional nivå ju mer utbildningsnivån stiger.

Vi har ju alltid haft någon form av gemensamt ansvarstagande kring skolväsendet mellan stat och kommun. En mening med reformerna har varit att det sätts nationellt, vägarna dit utvecklas lokalt. Samt att föräldrarna i hög grad har ett medansvar.

Varför längtar så många tillbaka till att staten ska ha ansvaret?

Förändringen tog lång tid att genomföra, med många krypskyttar längs vägen. Målstyrning var dittills något okänt i skolan, det fanns ingen erfarenhet att arbeta mot mål, man var van vid regler, timplaner, anvisningar och scheman. Därtill kom de nationella målen på plats först några år efter reformen, 1994–1995, hela systemet var i otakt, det skapade förvirring. Verktygen och arbetssätten för lokal verksamhetsutveckling hade ännu inte funnit sin form.

Några kom aldrig med på tåget. Lärarfacken var oerhört negativa, särskilt det ena. Men man behöver komma ihåg att den dystra diskussionen om skolan och dess förfall inte ny, den har funnits i hundra år. Redan under 1920-talet var lärarlönerna en dominerande stridsfråga, liksom på 1960-talet.

Vad finns det för problem som du ser det?

Den senaste gymnasiereformen är inte så där alldeles lysande. Intresset för yrkesutbildningarna har i hög grad mattats och lärlingsutbildningar för ungdomar tycks det trots många försök till omstarter inte bli något av och nivån på de obehöriga elever som hänvisas till introduktionsprogrammen är högre än förväntat.

Eleverna förväntas inför gymnasieskolan fatta detaljerade och bindande beslut om sin framtida yrkesbana, trots att arbetslivet är i snabb omvandling och behoven visar sig skifta snabbt. Få elever kommer till studievägledningen och säger: ”Jag vill ägna min kommande yrkeskarriär till att vara arborrare eller ägna mig åt vård i livets slutskede.” Till viss del känns det dock som om utbildningssystemet konstruerats just utifrån sådana föresatser.

Vad kan EU göra och vad gör de för att påverka skolan i medlemsländerna?

EU har sedan länge uppmanat sina medlemmar att diskutera framtida nyckelkompetenser.

Skolväsendet behöver ha fokus på att eleverna ska lära sig tänka själva, ta ansvar, analysera, fånga utvecklingen och driva den framåt. Sverige har ställt sig lite vid

sidan om de europeiska processerna kring skolan, ”*In Sweden we have a system*”. En viktig fråga på utbildningsområdet inom EU just nu är hur IT mer systematiskt och allomfattande kan användas för utvecklade lärandeformer, för informationsinhämtning och för kommunikation både sinsemellan lärare och mellan elever, till exempel mellan olika länder.

EU stöder en svensk satsning på att minska utbildningsavbrotten samt att få dem som avbrutit att återvända till skolan, vilket initierats av SKL tillsammans med ett antal regionförbund.

Om du fick bestämma vad skulle du då satsa på i skolan?

”Ung företagsamhet” ligger mig varmt om hjärtat. Jag vill satsa på att eleverna utvecklar egenskaper som initiativförmåga, ansvarstagande, utvecklad samarbetsförmåga och goda kunskaper i främmande språk, gärna fler än ett. Vidare skulle man stödja att eleverna tillägnar sig en värdegrund och en inre kompass. Något som har blivit allt viktigare med tiden är att kunna hantera information, tänka kritiskt och att sovra. Slutligen är inlärningsteknik och perspektiv på eget lärande ytterligare faktorer att satsa på. Allt detta är nyckelkompetenser! Dessa frågor har diskuterats alldeles för lite inför de senaste utbildningsreformerna.

Dagens arbetsgivare efterfrågar unga med motivation, energi och drivkraft, rätt attityd, noggrannhet och social kompetens, men det är inte alltid helt nödvändigt att man gått exakt rätt utbildningsinriktning.

Ökade möjligheter till successiva val inom breda ramar samt möjlighet till sneddnings mellan generella utbildningar och yrkesutbildningar ser jag som en nödvändighet. Ge fler möjlighet till yrkesvux.

Vad tror du om distansundervisning i grundskolan?

Jag tycker kanske att själva begreppet distansundervisning leder lite fel. Det handlar väl om att använda ny teknik och nya arbetsformer för att öka tillgänglighet och överbrygga hinder, där fysiska avstånd kan vara ett av flera.

Om elever befinner sig på olika orter behövs även personliga möten och övningar där eleverna får möjlighet att etablera en kontakt öga mot öga och lära känna varandra. Sedan kan man fortsätta kontakter och gemensamt arbete via IKT-teknik.

Distansundervisning

I stora internationella rankingar hamnar Sveriges digitalisering i världsklass. Sverige är också väldigt bra när det gäller antalet datorer i skolan, men när det gäller att använda den nya tekniken är vi betydligt sämre. Datorerna används mest som skrivmaskiner. Medan andra länder satsar stort på IT och pedagogik har Sverige tappat styrfart och ligger långt efter. I april 2014 kom Digitaliseringskommissionen med en delrapport som fokuserade på skolan. Det är en sorglig läsning! Samtidigt ger det möjligheter till förändring om ansvariga politiker förstår innebörden av digitaliserings-samhället och skolans roll i den fortsatta utvecklingen av Sverige som tillväxtnation. Inte minst bör skolan förbereda studenterna för ett nytt näringsliv, nya branscher och jobb som inte finns.

Det finns anledning att fundera över hur Sverige som nation kunde tappa greppet i en IT-utveckling som vi alltid varit världsledande i. Det ligger nära till hands att peka på gamla ingrodda strukturer som bygger på toppstyrning och generella lösningar. Vi är världsbäst på bredbandsutbyggnad. Det finns ett stamnät utbyggt över hela landet. Nu arbetar många aktörer med EU-pengar och nya statliga pengar för fullt med att dra ut bredband till mindre orter och byar. I skolans läroplan står det också skrivet klart och tydligt att eleverna ska få kunskap i den nya IT-tekniken och att

datorer bör finnas tillgängliga på skolan. Om Skolinspektionen prioriterade just det uppdraget skulle de kunna granska skolornas arbete med IT-teknik. Med det har hittills inte prioriterats. Med andra ord: vi är bra på generella lösningar som vi kan administrera fram. När det sedan kommer till enskilda människor och individuella lösningar går det betydligt sämre.

Den gamla folkhemsideologin som byggde på att politikerna administrerade det generella samhället och hade pengar till reformer lever kvar än i dag. Det var kollektivet som var viktigt, enskilda individer hamnade i kläm för allas bästa. Individualism ansågs vara av ondo. Oavsett politisk färg präglar folkhemstänkandet fortfarande politiken på nästan alla områden. Detta trots att vi på många områden fått en valfrihet, såsom det fria skolvalet. Ett tydligt exempel på detta när det gäller skolan är att samtidigt som läroplanen slår fast att IT-tekniken är oerhört viktig för undervisningen skapas en lag som innebär att elevernas mobiltelefoner tas om hand och låses in under skoldagen. I Afrika där många länder tillhör de mobiltätaste i världen har de hoppat över datorn och sköter allt, till och med uttag av pengar, via mobiltelefonen. Det är precis det som forskare förutspår ska hända även hos oss. Men svenska elever får inte använda sina högteknologiska mobiler i skolan för de anses vara ett störningsmoment.

I jakten på att svensk skola ska ge alla elever likvärdiga möjligheter har det skapats regler och förordningar som håller alla tillbaka. Utom hos de skolor och en-

skilda lärare som bryter strukturer och gammalt tänkande och går sin egen väg. Det finns många fantastiska vägvisare i Sverige, duktiga lärare, som inspirerar sina elever och tänker nytt. Men det finns också skolor där lite har hänt, där en dator delas av 25 elever och det mesta när det gäller undervisningen går till som det alltid har gjort. Därför har också skolan blivit ett lotteri, du ska ha tur för att få en bra undervisning. Digitaliseringskommissionen har granskat bristerna och föreslår ”bland annat skärpta digitala kunskapskrav i läroplanerna, ett digitalt kunskapslyft för både lärare och rektorer, digitala inslag i de nationella proven, bättre uppföljning av IT-utvecklingen i skolan, nätbaserade kurser i gymnasieskolan, innovationsprojekt för nyskapande digitala läromedel och undervisningsformer, samt större digitala inslag i lärarutbildningen.”

IT-pedagogik i skolan är inget som står i motsats till satsningar på bättre kunskapsresultat, skriver Digitaliseringskommissionen i sitt utlåtande. Kommissionen framhåller att många studier visar att en klok användning av IT i skolan stimulerar elevernas inlärning, förbättrar resultaten i särskilt språk, matematik och naturvetenskap. Det är bara att understryka att med teknik som medel och bra pedagogik blir lärandet och jakten på kunskap betydligt mer stimulerande. Det finns goda exempel från hela världen som understryker detta. Dessutom ökar lusten och det egna engagemanget i lärandet. Det blir helt enkelt kul att gå i skolan. Jan Gulliksen som är kommissionens ordförande lyfter särskilt fram jämställdhetsaspekten. Han

menar att flickor blir alltmer intresserade av teknik medan det allt sämre studieresultatet för pojkar håller på att bli ett stort samhällsproblem. Även där framhåller han IT som en del av lösningen.

IT-tekniken är inte bara en lösning i klassrummet utan också i allra högsta grad en lösning mellan skolor och inte minst mellan olika individer. Distansundervisning är ett förskräckligt begrepp men det är ordet vi använder när vi kommunicerar via länk. I Australien där de sedan 1900-talets början med hjälp av teknik sammanfört människor handlar det mer om närhet än distans. Tekniken krymper avståndet och ger social samvaro. Det är något som dagens unga instämmer i. De knyter kontakter över hela världen, de är uppkopplade tillsammans och möter människor de aldrig annars skulle ha mött.

I Sverige pratar vi gärna om teknikens möjligheter men vi har märkligt nog oerhört svårt att gå från teori till praktik. Vi är fast i det gamla industrisamhällets strukturer. Små enheter är ett problem, avstånden är ett problem, glest befolkade regioner är uträknade – dödsdömda. I vårt mallade samhälle tänker vi traditionellt. Industrirobotar är teknikens under, självgående dammsugare, talande kylskåp och tänkande stridsplanet – så långt är vi med. Men när det kommer till enskilda individer – människor – då blir det svårare. Vi har ett kollektivt tänkande som raderar ut individen. En demokratisyn som ofta osynliggör den enskilda människan. I Sverige ingår vi i system,

vi tycker kollektivt och är det någon som tycker fel är toleransen låg. Skolan är ett sådant system. Vi har en mall för hur skolan ska organiseras, för hur stor den bör vara, för likvärdighet, och vi räknar kallt med att alla inte kan passa in. Vi har en mall för det också.

I den mallen har små skolor blivit ett problem. Under senare år har väldigt många kommuner lagt ner sina småskolor. Argumenten är bland andra att eleverna är för få och att de behöver sociala relationer med andra, att det är för dyrt, att det inte går att få tag på lärare med behörighet och att pedagogiken inte fungerar med få barn. I en ny värld där digitaliseringen styr utvecklingen finns det lite substans bakom argumenten som förs fram för att lägga ner små skolor. I vår gamla traditionella organisation blir det givetvis dyrt för kommunerna att behålla så många skolbyggnader. Det är dyrt med marknadshyror. Magdalena Cedering skriver i sin doktorsavhandling om skolnedläggningar på landsbygden. Och säger att hyreskostnaderna räknas ut i ett svårtolkat system. Alla fastighetskostnader för en kommuns samtliga skollokaler delas med antal kvadratmeter och total mängd elever. Då får de fram en schablonkostnad per elev och kvadratmeter.

– Det blir dyrt med gamla skolhus om de ligger i glesbygden. De högsta lokalkostnaderna per elev är i storstadskommuner och i glesbygdskommuner, säger Magdalena Cedering.

Distance Education Centre Victoria (DECV) i Melbourne i Australien har funnits i över 90 år. Skolan har utbildning från förskolan till 12:e klass (motsvarande den svenska grundskolan och gymnasiet). Studenterna som studerar där har olika bakgrund, en del har föräldrar som arbetar på andra håll i världen och då följer skolan med barnen. Det kan vara barn som bor långt bort och inte kan delta i traditionell undervisning, eller barn som är långvarigt sjuka.

Eftersom avståndet mellan skolans elever är stort arbetar skolan i stället med att bygga upp samhörighet och förtroende via Internet. Varje klass har ett interaktivt klassrum på Internet, en så kallad *community*. Där möts de för att ha lektioner, chatta, tala med lärare och klasskamrater. Lärarna har förstås särskild utbildning för att undervisa på distans. Den ansvariga för skolan, Bronwyn Stubbs, deltog i SKL:s Skolriksdag 2013, via länk förstås, och berättade om synen på distansundervisning i Australien. Distansundervisningen och dess utveckling är där en prioriterad fråga för politikerna. Det finns särskilda lärarutbildningar och arbetet med att utveckla pedagogiken och tekniken pågår ständigt. Lärarnas kompetens är viktig och de måste kunna anpassa undervisningen efter elevernas situation. I Australien har man även gått så långt att man legitimerar lärare som jobbar via distans eftersom de insett att det finns ytterligare en pedagogisk dimension att undervisa på distans.

Pedagogiken är nyckeln

Britt-Marie Myringer har arbetat med lärande en stor del av sitt liv, bland annat som läkemedelskonsulent, som akademisk lärare och sedan 1990-talet med stöd för lärande vid Mittuniversitetet, och senast som grundare och verksamhetschef För LRC (Lärande- och Resurscentrum). När det gäller vuxenutbildning, universitet och högskoleutbildning har Sverige legat långt framme.

– Vi har varit bra på att undervisa på distans även före Internet. Glöm inte Hermods. Även Statens skolor för vuxna (SSVH i Härnösand och SSVN i Norrköping) har spelat en viktig roll.

Britt-Marie Myringer har givetvis rätt. Hermods AB startade redan 1898 som utbildningsföretag med korrespondensundervisning. Det var ungefär samtidigt som LM Ericsson drog telefonnäten i många världsstäder. Det är många framgångsrika män och kvinnor som startat sin bana hemma vid köksbordet med en Hermodskurs. Företaget finns kvar än i dag och är en av de största utbildningsaktörerna i Sverige.

Redan på 1980-talet startade högskolorna i Norrland ett samarbete, ”Högskolor i Norr”, där Umeå var motorn. Det gav studenterna möjlighet att via distans läsa hela kurser och utbildningar genom sitt lokala Studiecentrum.

– Regeringen gav ekonomiskt stöd till dessa högskolekurser. Bakgrunden var dels att öka antalet studerande på universitet och högskolor, och dels att göra högre utbildning tillgänglig över hela landet, säger Britt-Marie Myringer. En liknande utveckling skedde även i övriga delar av landet.

Mitthögskolan som bildades som en multi campus-högskola hade speciellt behov av att utveckla olika metoder för att kunna bedriva distansutbildning inom lärosätet. Australien hade god erfarenhet av detta och vi hade ett flertal gästprofessorer som tillsammans med oss utvecklade det flexibla lärandet.

– Vi var tidigt ute med att efter lärdomar från främst Australien och Kanada utveckla en stödorganisation för att främja lärarnas pedagogiska utveckling.

Till en början i projektform men i dag är det en väl etablerad verksamhet (LRC) och E-lärande är i dag ett av Mittuniversitetets profilområden.

På 1990-talet byggdes Lärcentra upp i Sverige och det bildades tre konsortier med syfte att stimulera högre utbildning. Britt-Marie Myringer har arbetat deltid eller som konsult på tre myndigheter parallellt.

– Det har varit spännande och utvecklande och det visar även hur snabb utvecklingen är. Idag ingår IT och utveckling av medier i lärarnas vardag och spontana nätverk bildas vid behov. E-lärandet suddar ut gränsen mellan distansutbildning och campusutbildning.

Kommunikationen mellan lärare och student samt även kommunikationen studenterna sinsemellan är oerhört viktig. Idag talar vi ofta om Blended learning som innebär att studenterna själva kan välja om de vill studera via nätet, följa föreläsningen via sin dator eller följa föreläsningen på campus. Lärarna spelar ofta in sina föreläsningar och gör dem tillgängliga på lärplattformen, den fysiska föreläsningen kan då istället användas för diskussioner och frågor.

– Min erfarenhet efter att ha arbetat många år tillsammans med många lärare är att det inte är de som är duktiga på teknik som lyckas bäst. Utan det är de som har en pedagogisk idé som är mest framgångsrika. Mitt mantra har varit: ”Om tekniken är svaret – vad är då frågan?” En lärares uppgift är att få studenterna intresserade av ämnet och stimulera lärandet. I det arbetet krävs förmågan att tänka nytt och modet att ta till nya grepp.

”Om tekniken är svaret – vad är då frågan?”

– Lärandet är även en social process och personliga möten är viktiga på campus eller ett Lärcentra. Studenterna märker oftast behovet och ordnar helt egna mötesplatser.

Britt-Marie Myringer anser att blended learning mycket väl passar även för yngre barn.

– Kanske kan små skolor få delta i lektioner tillsammans med barn från andra skolor via sin dator, ta del av inspelade lektioner och ibland åka till en grannskola för diskussioner och social samvaro?

Grundskolorna har inte tillgång till Internet

I Sverige är det märkligt nog förbjudet med distansundervisning i grundskolan, med vissa undantag. Inom hemspråk får distansundervisning användas och likaså om eleverna är på institution eller om de är psykiskt sjuka. Skolverket har föreslagit riktlinjer för distansundervisning för elever i grund-skola och gymnasie-skola. Där framgår att distansundervisning ska erbjudas när den egna skolan inte har ett tillräckligt elevunderlag eller när lärare saknas. Men enligt Skolverkets tänkande ska läraren och inte eleven sitta på distans.

Skolverket har också i en rapport om IT-användning i skolan visat att det finns stort behov av kompetensutveckling av både lärare och rektorer. Kunskapen är låg om hur datorerna ska användas som pedagogiska verktyg.

I det samhälle som nu växer fram har inte själva skolhuset så särskilt stor betydelse. Det behövs inga skolhus! Det är människorna, individerna, eleverna som räknas. Det finns ett stort tryck från små kommuner att få använda den teknik som finns tillgänglig och bedriva distansundervisning. Men inte bara det, man vill också att skolan ska vara ett nav för tillväxten på orten och man vill samverka med andra skolor om lärare och inte minst mellan elever. Många regioner och kommuner i landet hoppas på en lagändring. Några skolor bryter mot lagen och är pionjärer.

– Med den moderna tekniken (IKT) är vi inte längre lika bundna till platsen, den spelar inte lika stor roll längre. På Nya Zeeland använder man sig av kreativa virtuella lärandemiljöer riktade mot byskolor vilket gör undervisningen oberoende av plats och avstånd, säger Magdalena Cedering.

På andra håll startar föräldrar friskolor när den kommunala skolan avvecklas.

– Men, säger Magdalena Cedering, friskolor i små kommuner har inte samma villkor som i städerna. Många småkommuner säger nej och det händer ofta att de drar på beskedet så att det blir sent för föräldrarna att söka tillstånd. I många fall när föräldrarna tvingas vänta ett år på nästa ansökningstillfälle rinner initiativet ut i sanden. På landsbygden finns det dessutom få vinstdrivande friskolor, där investeras eventuell vinst i verksamheten. Det är i städerna som de vinstdrivande skolorna finns, säger Magdalena Cedering.

– Skolan har en väldigt stor roll för mindre orter. Politiskt har det visat sig i många skolstrider att bygd går före partiloyalitet. De små skolorna har inte sämre kvalitet än de stora och det är mindre vanligt med mobbing och utanförskap på dem. Ett avgörande problem är däremot att få tag på lärare med legitimation.

– Lärarbehörighet är ett enkelt problem att lösa om skolan fick nyttja den teknik som finns.

Magdalena Cedering konstaterar att i dag kämpar de små skolorna mot historiska myter. Den urbana normen är dominerande, och glesbygdens små skolor bedöms utifrån denna.

*Magdalena Cedering
Foto: Erik Koffmar*

Entreprenörskap i skolan!

När Ingvar Kamprad inte oväntat vann Svenska Dagbladets ranking om Alla tiders entreprenör var det allra första uttalandet från hans sida: Ge aldrig upp. Detta är något som redan tidig entreprenörskapsforskning, från Schumpeter och framåt, kunnat se när det gäller själva entreprenörernas gemensamma drag, de ger aldrig upp utan försöker ett varv till, vad det än gäller. Detta kan gälla som ett mantra också för skolutvecklingen i Sverige, när problemen väl analyserats i grunden, är det dags för handling. Då gäller det att tänja gränserna inom det nuvarande systemet och bygga på det som är dess starka sidor, nämligen hängivna lärare och rektorer som vågar ta ut svängarna och prova nytt. Det är precis den anda som de tidiga skaparna av uppfinningar, innovationer och företag i Sverige haft som ledstjärna och som sedan lagt grunden för välfärdssystemet med dess satsning på tolvårig kostnadsfri utbildning för alla elever. Kamprad ger också sina teser om genomförandet av idéer från vi-

sioner till verklighet, många av dessa är konkreta och handfasta råd. Framför allt – att våga är att vinna om idéerna ligger rätt i tiden, och det är tillåtet att misslyckas och börja om.

Det som kallas politiskt entreprenörskap framkommer som någonting nödvändigt, lite i stil med att nöden är alla uppfinningars moder. Politiskt entreprenörskap går ut på att tänja gränserna för lagstiftning och att ”vid behov” spränga gränserna med nya former för förvaltning och beslutsfattande. Det politiska entreprenörskapet ligger rätt i tiden och är möjligt att förverkliga. Kirzner och Landström tar upp entreprenörskapets möjligheter och utrymme, att utrymme helt enkelt skapas där det är möjligt och nödvändigt. Frågan blir då varför en del individer varseblir detta och agerar medan andra inte gör det. Varför kunde Ingvar Kamprad skapa ett världsomspännande nät av affärer i sin möbelkoncern, var det ett svenskt eller

småningom globalt behov och utrymme för detta på marknaden? Och alla andra uppfinningar som kommersialiserats som Tetra Pak, automatiska fyrar och mycket annat. osv När det gäller det politiska entreprenörskapet som kommer närmast skolsystemet, är det fråga om en lyhördhet för förändringar som blir nödvändiga för att lyfta den svenska skolan och de lokala exempel som visar vilka framgångsfaktorerna varit. Det gäller också att se hur man kan tänja systemets gränser, tänka nytt och innovativt och handla därefter. Entreprenörer som eldsjälar behöver stöttning i systemet, annars ”brinner de ut”, precis som annan eld. Det gäller alltså att skapa entreprenöriella skolmiljöer och en skolkultur som bejakar förändring, engagemang och integration av eleverna i ett helhetsperspektiv. Intervjuerna i boken visar på otaliga sätt att stärka utvecklingen i skolorna, både individuellt och kollektivt, och rätt oväntat är det oftast små skolor med begränsade resurser som vågar tänka nytt, och satsa friskt, det är kanske tal om entreprenörskap av nödvändighet, för att mota Olle i grind och eventuella nedläggningsshot.

Politiskt entreprenörskap i skolan har också ett besläktat fenomen i ”Ung företagsamhet”, entreprenörskap i skolan sedan 1980, där elever har startat företag, deltagit i mässor och inkubatorverksamhet med koppling till universiteten. I dagens läge är det över 21 000 gymnasieelever som deltar i denna verksamhet, och satsningar görs även på grundskolan och med nya

läromedel. Som förberedelse för eget entreprenörskap efter utbildningstiden är detta oerhört viktigt, och det är också stimulerande med mentorer som handleder dessa ungdomar. Detta är en modern form av de lärlingsutbildningar som på den europeiska kontinenten knyter samman skolan och näringslivet, bara mycket mer fokuserat på de blivande unga företagarna. Näringslivets struktur i morgondagens värld innebär en övergång från den livslånga anställningen till mer projektinriktad produktion av varor och tjänster, och i denna struktur är en större andel av aktörerna på arbetsmarknaden egna företagare. Teknologiska förändringar som i dag endast kan anas bidrar också till en diversifierad arbetsmarknad i framtiden.

Alla former av entreprenörskap tillför skolan ett mer värde, vare sig det är nya arbetsformer, digitalisering av undervisningen eller större egenansvar i samverkan med lärare och annan personal i skolan. Det är genom de olika exemplen på ”best practice” eller ”benchmarking” som impulser förs vidare inom det nationella svenska skolsystemet. Tillsammans kan olika aktörer inom skolan bana väg för en ny utveckling med god framgång vad gäller resultat och positiv skolmiljö.

Små skolor i utveckling

Intervju med Bo Gidlöf och Kicki Hammarlund på Väddö

Bo Gidlöf, byskolelärare
Foto: Eva Widlund

Kicki Hammarlund, IT-pedagog
Foto: Eva Widlund

De små skolorna i Sverige dras med särskilda problem. En våg av nedläggningar har dragit genom landet. Det är ekonomin som sätter käppar i hjulet även om det ofta påstås vara andra skäl bakom centraliseringsivern. Systemet med skolpeng klarar inte att fördela resurser på ett bra sätt, så-

ger Bo Gidlöf och Kicki Hammarlund i Väddöskolorna. En allmän underfinansiering ger för få vuxna i alla skolor, oavsett storlek. Lärarna är överbelastade med administrativa uppgifter. Effekten blir att elevernas arbetsro försämras, lärarnas utrymme för kreativa tankar och engagemang i skolutvecklingen minskar. Bristen på resurser försvårar också rekryteringen till nyckelposter inom kommunernas skolorganisation. Genomförandet av långsiktiga och effektiva lösningar inom elevhälsovården uteblir.

Arbetsstid spills i en kontrollhysteri i form av överdriven dokumentation, diagnosticerande och inte minst utbildning i dessa olika kontrollsystem. Skolan hämmas av detta och viktigt pedagogiskt arbete blir lidande. Till slut påverkar det förstås resultatet av skolans arbete.

En stor del av den svenska skolan lider av dåligt ledarskap. Rektorer tvingas bli mer ekonomer än skolledare och om-sättningen på dessa poster är alldeles för stor. Skolorna organiseras ofta på ett schablonmässigt och okunnigt sätt, där lärarnas erfarenheter och kompetens inte utnyttjas. Detta hämmar också utvecklingen mot bättre skolor.

Ett problem på ett annat plan är den ökade politiseringen av förvaltningar som också skadar utvecklingen av svensk skola. Trots grundlagens krav på opartiska tjänstemän är förvaltningschefer i en politisk vardag upptagna av att driva besparings- och centraliseringsförslag. Många förvaltningschefer driver inte längre skolans intresse i första hand utan väljer att vara lydiga verktyg åt sparande politiker med dålig insikt i skolans arbete och behov.

Hur har ni och era skolor arbetat för att hantera de här svårigheterna?

Finansieringen är en politisk fråga. Här kan man bara engagera sig som privatperson. I Norrtälje finns ett löst sammansatt nätverk som kallas "Medborgargruppen". Den har på bred front påverkat politiker i skolfrågor och landsbygdsfrågor. Utgångspunkten har varit att fritidspolitiker inte har tid att skaffa sig egna beslutsunderlag och själva sätta sig in i svåra frågor. Medborgargruppen i Norrtälje kommun har hjälpt till med att bredda perspektivet för fritidspolitiker dels med vårt häfte "Kvalitet i skolan - med andra ögon", dels med en serie av nyhetsbrev eller temablad som politikerna fått och fortfarande får. Möten med politiker har också varit en metod att påverka skolpolitiken i en positiv riktning. Vi har informerat och engagerat föräldrar i skolan. De har i sin tur agerat med brev till rektor och förvaltning när sparkraven på skolorna blivit orealistiska och för de små skolorna ibland rent destruktiva.

Skolpersonalen har också gått samman och skrivit brev till rektor och skolkontor i de fall rektor inte lyssnat på personalens oro angående kvalitet, organisation och skolutveckling.

De små skolorna har vissa särproblem och utmaningar, hur klarar de dem?

Skolorna kostar mer per elev i ett kort perspektiv, och måste få göra det. Här behövs en övergripande syn där skolans be-

tydelse för glesbygderna vägs in. Det finns också forskning som visar att barn från små skolor klarar sig bättre i framtida utbildning och yrkesliv. Man får se de omedelbara merkostnaderna i de små skolorna som en lönsam investering på längre sikt och som en billig men effektiv form av regionalt stöd. Häftet "Kvalitet i skolan - med andra ögon" är en studie i de små skolornas olika utmaningar.

Våra små skolor har få lärare och är spridda geografiskt. Vi har därför utvecklat användandet av Skype för kollegialt utbyte och för arbetslagsträffar. Detta har varit mycket bra och faktiskt fått som effekt att vi numer träffas oftare i verkligheten än vad vi gjorde förr. Det gäller både elever och lärare. Ett av våra nyhetsbrev behandlar vårt digitala utbyte under namnet "Klassrum utan gräns".

När det gäller behörigheter har utbildningsdepartementet öppnat så många utvägar för att klara legitimitetskravet, att behörigheter inte är något stort problem längre. Dessutom har lärarutbildningen moderniserats för att ge bredare behörigheter i framtiden. Politiker, förvaltningar och rektorer använder trots detta behörighetskravet som argument för att förändra skolorganisationen mot större och billigare verksamheter. Behörighetskravet har blivit verktyg för att spara och centralisera utifrån helt andra bevekelsegrunder än de som låg till grund för införandet av krav på legitimering.

Elevhälsa utgör ett särskilt problem eftersom små skolor inte har råd att med skolpengen finansiera "tyngre"

stödinsatser. Kommuner kan välja att ha en central elevhälsoorganisation eller att baka in elevhälsan i skolpengen. Den centrala elevhälsan är det enda vettiga alternativet för kommuner med små skolor. Det över tid ojämna behovet jämnar inte så lätt ut sig på en liten skola.

När det gäller pedagogik och undervisning är frågan om nya pedagogiska metoder med mer lärarledd undervisning är den väg Sverige ska gå för att bättre klara Pisa kraven?

Bo Gidlöf tycker inte det, utan anser att Sverige besitter redan god kunskap och metod för arbetet i skolan. Problemet är att goda idéer måste finansieras för att slå igenom i form av höjda resultat. Lärare måste få tid till utveckling i det vardagliga arbetet. De skolor som vänt en negativ utveckling till framgång har satsat på att anpassa lärartätheten till gruppens behov och dessutom satsat extra på höjd elevhälsa. Pisa-undersökningarna är gammalmodiga instrument som missar en del av förmågorna som den svenska skolan arbetar med.

Frågan är om de små skolorna kunde vara bättre lämpade att tillsammans med eleverna utarbeta lektioner som

är mer interaktiva och bättre tillvaratar alla barns särskilda problem?

Enligt Gidlöf och Hammarlund ger småskaligheten alltid kortare beslutsvägar som gynnar utvecklingen av ett demokratiskt och interaktivt arbetssätt. Barn med särskilda behov blir lättare "sedda" i en liten skola med högre lärartäthet. De små skolorna är också bättre lämpade att främja förmågan till samarbete, accepterande av olikheter och utveckling av social kompetens.

Är det problematiskt att eleverna redan tidigt lär sig IT på egen hand, och därför har stora möjligheter att tillägna sig undervisning enskilt eller inom grupparbete? Kan lärarna ge ett mervärde här, eller är det mest handledarfunktionen som gäller?

Hammarlund som IT pedagog ser det inte så alls. Barn lär sig hela tiden och skolan måste vara med i den värld som är barnens. IT är en mycket positiv faktor i skolan. Här kan skolan få hjälp med motivation i skolarbetet och hjälp med alternativa verktyg åt de som behöver. Skolan är viktig för att visa hur man bäst använder IT som stöd i sin kunskapsutveckling och kreativitet. Skolan måste också utbilda eleverna i källkritik, i etiska och upphovsrättsliga frågor på nätet för att inte barn ska fara illa i sitt datoranvändande.

Hur är det då med läxläsning, skall det vara hemma eller i skolan och något som varje skola bör ha för att fördjupa undervisningen i klass?

Läxa i en modernare form är ett gott pedagogiskt verktyg. Att barn förbereder sig för lektioner hemma ger möjligheter till fördjupade diskussioner i klassen och att fånga upp oklarheter och följdfrågor som elever har med sig efter att ha gjort sin hemläxa.

Hur bedömer lärarna bäst elevernas arbete, genom tidiga betyg (i så fall när?) eller genom prov, läxförhör eller nationella prov?

Formativ bedömning är alltid bäst. Formativ bedömning är effektivt ur inlärningssynpunkt och ger läraren tillräckliga svar på frågor om bedömning. Ytterligare bedömning för att göra nationella jämförelser kan vara motiverat men inte i den omfattning som vi har i dag. Betyg bidrar inte till att höja kunskapsnivån men har en del negativa effekter. Betyg som urvalsinstrument i senare år kan vara motiverat om inte andra urvalsmetoder står till buds.

Hur är det då med utvärderingar och nationella prov? Det sägs att lärarna lägger ner i snitt 6 timmar per nationellt

prov i olika ämnen och enligt vissa lärare splittrar detta terminerna, vad anser man på Väddöskolorna? Borde de nationella proven minskas i antal, och kan man ersätta dem med prov som varje skola själv bestämmer om?

Ja, de behöver minskas i antal. Nationella prov upptar en orimligt stor del av skolornas fokus i dag.

När det gäller visioner och önskemål för framtiden för de små skolorna kan det vara viktigt att i punktform peka på de viktigaste och räkna med att en prioritering också bör leda till resurser att förverkliga dessa visioner och önskemål. Gidlöf och Hammarlunds lista ser ut så här:

Att värdet av de små skolorna blir erkänt.

Att varje skola har en kompetent lokal ledning.

Att yngre elevers krav på trygghet, närhet och småskalighet blir erkänt.

Att yngre elevers behov av "klassläraresystemet" åter blir erkänt.

Att ingen liten skola ska få ha färre än två lärare.

Att skolor får rätt att använda fjärrundervisning i alla ämnen.

Att alla skolor får en bra internetuppkoppling.

Att all personal får tid för reflexion och pedagogiska diskussioner med kollegor.

Att alla elevgrupper får en adekvat tillgång till lärare. Det kan betyda en lärare i en stor elevgrupp men en annan,

kanske mindre grupp behöver fler lärare. En flexibel organisation utformad av kompetent skolpersonal. Ett fungerande och målstyrt kvalitetsarbete. Att toppstyrning som system inom skolan skrotas, att förvaltningskontoren minimeras och att mer mandat och resurser (elevhälsa undantaget) förs ut till skolorna. Att elevhälsoresurser samlas i en central och flexibel organisation.

Hur ser den svenska skolan, och särskilt er skola ut i ett fem- eller tioårsperspektiv? Vad har ni gjort och hur tror ni att ni har lyckats med detta?

Vi tror att läraryrket åter fått ett uppsving och att skolan fått betydligt utökade resurser. Därmed har också resultaten förbättrats. Vi tror att alla elever får det stöd de behöver och som lagen kräver redan i dag. Vi tror att lärares gemensamma yrkeskunnande används på bästa sätt. Vi tror att vår kommun har landets bästa småskolor. Vi tror att vår skola får närproducerad och ekologisk mat lagad på plats. Vi tror att våra elever fortfarande trivs på sin skola. Vi tror att personalen trivs på skolan. Vi tror att den lilla, goda skolan mitt i byn är verklighet och att människor kan lita på att skolan kommer att finnas kvar.

Att våga vara entreprenör

Intervju med Camilla Jönsson, rektor för Ludvigsbergsskolan

Hur kan skolan i nuvarande situation med gällande regelsystem och ekonomi lyckas förmedla kunskap på ett annat och mer innovativt sätt?

Frågan går till Camilla Jönsson, rektor för den största fristående skolan med 200 elever, som nu gått från att vara en 1-6 skola till en fullt utbyggd grundskola 1-9.

Camilla fick förfrågan om att bli rektor för några år sedan och hennes spontana reaktion inför uppdraget, var ja vilken möjlighet för mig att få vara med och utveckla skolan.

Camilla Jönsson

Skolan måste vara en spjutspets in i framtiden eftersom vi jobbar med framtiden.

Ludvigsborg, mitt i Skåne med 1000 personer, som en del av Hörby kommun på 16 000 personer, visar på ett starkt lokalt entreprenörskap. Och exemplet med Ludvigsborgsskolan ger viktiga impulser inom ramen för gällande skolsystem men också med det kreativa tänkandet av gränser som redan Schumpeter förespråkade inom entreprenörskapsforskningen.

Camilla frågade blivande elever i klass sju och åtta - Vad är viktigt för er och hur vill ni att skolan ska se ut?

Skolan är en non-profit skola som ägs av en ekonomisk förening där föräldrarna ingår som medlemmar. Camilla utgick ifrån att svaret på frågorna måste komma från eleverna själva. Några av dem kom tidigare från större skolor och var helt på det klara med att arbetsmiljön där var väsentligt sämre, bland annat vittnade även de om att många inte vågade gå på toaletten under skoltid, vilket gav problem med magen och koncentrationen, något som även rapporterats i andra undersökningar.

Detta löste man på Ludvigsborgsskolan med egna toaletter för alla klasser.

Andra frågor som lyftes fram var skåpens vara eller inte vara, samt detta med hemklassrum, även på högstadiet. Kompromissen blev skåp i korridoren och lådor för egna böcker i hemklassrummet.

Andra former för undervisningen som diskuterades var lärarens plats i rummet och majoriteten av eleverna ville att läraren skulle stå framme i klassen.

Den stora innovationen gällde skapande av ett forum för eleverna i form av ett eget utrymme, infoteket, (åk 6-9) för utbildning och utveckling där även lärarna finns.

Läderstolar var önskemålet, budgeten räckte till konstläder och en hörnsoffa köptes med flera platser. Syftet var att främja mötet mellan olika årskurser i lärandesituationer. Detta har uppnåtts med råge – Camilla berättar om hur både lärare och elever möts och hjälper varandra på ett både effektivare och annorlunda sätt.

Vid en diskussion med eleverna framkom att många skippade frukosten hemma, vilket gjorde att koncentrationen dalade under förmiddagen. Lösningen blev en gemensam frukost i infoteket för dem som ville ha det kl.10.00 med färsk frallor från byns handlare. Genom att integrera elevhälsan i elevernas vardagsmiljö blir uppföljning av elevens hälsa enklare att följa upp.

En viktig framgångsfaktor är skolans värdegrundsarbete som omfattar all personal. Där alla har ett lika stort ansvar för hur eleverna mår och trivs. Värdegrundsarbete finns som en röd tråd genom hela skoldagen.

Eleverna har också integrerats i själva förvaltningen av skolan genom klass- råd och elevråd, samt matråd. På detta sätt är eleverna med om att dela ansvar och delegeringen har utvecklat eleverna på ett mångsidigt sätt inför ett kommande arbetsliv.

Vidare är formen för uppföljning av varje enskild elev, så kallade coachsamtal, där alla lärare - som eleven har deltar. Eleven känner på förhand till målsättningen med sina studier och var han eller hon står i förhållande till detta. En gång per månad ungefär tar eleverna initiativ och går till varje lärare för att få en utvärdering av utveckling och framgång i förhållande till målen.

Detta upplever eleverna som mycket positivt. Skolan arbetar mycket med den gemensamma värdegrunden och eleverna intervjuas kontinuerligt för att kunna förbättra detta arbete.

I samband med coachsamtalen har det framkommit att det som eleverna sätter främst är tryggheten.

– De känner varandra eftersom samtalskulturen är så stark, och för dem som har problem är det lättare att ta kontakt för att tröskeln inte upplevs så hög, jämfört med mer traditionella skolmiljöer.

Teknikutvecklingen är också viktig, och skolans policy är att varje elev får kvittera ut en egen bärbar dator som förs mellan hem och skola. Skolan har en egen plattform för både elever och lärare, vilket gör dem mer tillgängliga för varandra, och lärarna har vid

intervjuer sagt sig vara mindre stressade eftersom kontakten med eleverna är så väl fungerande. Det känns som ett givande och ett tagande, där även båda kategorierna kan jobba under helgerna, fullt frivilligt givetvis, men där även eleverna gärna jobbar hemifrån och kan då

märka att lärarna är närvarande, eller i själva verket närvarande hela tiden, vilket ökar tryggheten.

Camilla Jönsson ser som sin uppgift att jobba i framkanten, och att vara med om att bana väg för framtiden. Som rektor är hon lyhörd och ofta ute i klasserna.

Hon har genomfört lärarledd läxhjälp i form av verkstäder efter skolans slut. Kl. 14.30 två dagar i veckan och flera lärare finns på plats.

”Detta upplever eleverna som mycket positivt”

På onsdagar är slöjden, musiksalen och idrotten öppna för olika lärarledda aktiviteter och planerna finns på att utöka detta till byborna också, vilka kan bidra med praktisk kunskap om exempelvis IT-kunskap, korgflätning eller idrott.

På så sätt kan skolan integreras till att bli en naturlig del av bystrukturen. Ett projekt med vårdhemmet är också aktuellt där skolans elever har kontakt med de gamla, får sig till del ortens historia som bas för framtiden, och utveckling som ringar på vattnet. En gång per månad är det antingen konsert, arytmiska eller allsång. Särskilda intressen och kvaliteter bland eleverna uppmuntras, och det finns femtonåriga datatekniker vilkas kompetens utnyttjas i skolan, liksom elever som brinner för råvaror och mathushållning, och som har direkt kontakt med kostchefen inom kommunen.

Personalutveckling är a och o för skolan säger Camilla. Personalen skall ges tid att genomföra de idéer man kommit överens om, inte bara ägna tid åt själva planeringen. Personalen skall älska att gå till jobbet och moroten är förutom de engagerade eleverna, en god frukost och små överraskningar, allt från en kram till små saker.

På det närbelägna pensionatet tar man gemensamma fikastunder och tar in bygden runtomkring som positiv miljö.

Till eleverna förmedlas känslan av att lärarna är där för deras skull, inte tvärtom. Rötterna i miljön förstärks av att alla klasser är ute i samhället, och från 11-15 år ger sig eleverna längre utanför samhället, och småningom i vidare cirklar internationellt. Det finns en vänklass bland annat i Singapore. Niondeklassarna var en vecka med sina lärare i Berlin, vilket kändes som ett lyft inför grundskolans avslutning.

Eleverna skall känna sig trygga för att kunna gå utanför samhället, flaxa längre när vingarna bär, och själva våga tänka nytt. Skolan bygger i första hand på elevernas egna styrkor som en utgångspunkt för deras fortsatta utveckling under skoltiden. Eleverna äger själva tiden i skolan och får framföra egna och kreativa idéer som att få välja fritt mellan sy- eller träslöjd, eller tidigareläggande av B-språket till klass fyra, efter att engelskan blivit obligatorisk redan från klass ett. Lyhörddhet från lärarnas sida är viktigt, respons även om elevernas idéer inte går att genomföra och då är det viktigt att få veta varför. Eleverna är också medvetna om sin framtid och planerar i viss mån för den, vilket får eleverna att växa, tillsammans med de andra och de uppgifter som redan anförtrotts eleverna.

Hur lyckas då dessa elever generellt och hur har de klarat de nationella proven? Camilla nämner att eleverna klarat sig väl och blivit godkända bland annat genom att de lyfter varandra och stöttar varandras styrkor. Eleverna som får läxhjälp klarar också skolarbetet bättre.

Som en framgångsfaktor har skolan en logoped en dag i veckan. Och hon jobbar särskilt med elever som har skriv- och lässvårigheter. På Ludvigborgsfriskola är det coolt att sträva efter bra betyg, eleverna vill lyckas och även de elever som kommit dit med olika typer av problem, dras med i den positiva stämningen.

Hur ser du Camilla, på de problem som ventileras i massmedia angående lärarnas situation i den svenska skolan nationellt?

Framförallt att duktiga lärare inte får det stöd från organisationen som de borde få för att orka med sitt jobb, och detta går i sista hand ut över eleverna. ”Hinner inte” är ett alltför vanligt uttryck i många skolor. En reflexion gällande nedtrappningen de allra sista veckorna innan jul- och sommarlov är att detta med sparlåga gör att mycket tid går förlorad, under en nioårsperiod i själva verket nästan ett helt skolar! På Ludvigborgs friskola är grundbultarna trygghet, närhet, ansvar och egenansvar för elevernas individuella utveckling.

Samarbetet mellan lärarna och hela den övriga personalen och eleverna är väl utvecklat och fungerande, och har även gett impulser till samarbete mellan eleverna så att även de svagaste presterar bättre.

Framtiden är redan här, säger Camilla Jönsson, i sin skola med 200 elever, dit köerna redan är flera år långa, och dit eleverna kommer från närbelägna kommuner. Det är inte många byaskolor som kan skryta om att eleverna bussas från tätorterna ut på landet. Klasstorleken är cirka 20 elever i medeltal och mellan 17 och 22 elever i regel. Från nästa år planeras stundtals dubbel bemanning i klasserna för att kunna bistå alla elever, och speciellt dem med särskilda behov.

Viktigt är att hinna med alla elever, att kunna se dem i deras situation och hjälpa dem i deras utveckling mot lärandemålen. Hon påpekar dock att arbetet aldrig blir klart, skolan kan aldrig bli färdigutvecklad så att personalen bara kan luta sig tillbaka och vila på lagrarna. Men det är detta som också är utmaningen: omvärlden förändras och då måste skolan hänga med för att kunna hålla sin ställning som spjutspets mot framtiden.

Världens mest innovativa lärare

Jerker Porat är en pionjär, en stigfinnare när det gäller att utveckla lärandet i skolan. 2012 blev han vald till Sveriges mest innovativa lärare och 2014 till en av världens mest innovativa lärare.
– När jag tog emot det priset, då kändes det i hela kroppen, säger Jerker Porat.

Jerker Porat

Du är nyskapande som lärare, vad fick dig att tänka nytt?

Det handlar om två olika faktorer.

I första hand handlar det om min personlighet, jag tänker väldigt mycket och vill lära mig nya saker, det är ett sätt för min hjärna att ha skoj. När jag upplever ett problem med något dyker det upp idéer lite när som helst, i bussen, när jag ska sova eller klipper gräsmattan.

I andra hand handlar det om att få eleverna motiverade till skolan, ge dem lust att lära och möjligheten att sätta upp mål. Det kan jag göra genom att till exempel visa mina elever var de kan komma om de lägger energi på skolan, till exempel att de kan bli pilot. Så jag praoade en dag i cockpit på ett passagerarplan. Jag spelade in en film och berättade vad jag var med om och vad vi gjorde. Filmen lade jag sedan upp på min kanal på YouTube så att mina elever och andra kunde ta del av den. Den kommer att följas upp av andra exempel på roliga och intressanta yrken.

En annan idé jag fick var när jag undervisade i fysik och skulle förklara tyngdlagen. Som entusiastisk lärare ställde jag mig på en stol och släppte en stålkula, och den föll, som beräknat, mot golvet. Det var dock bara jag som var exalterad över detta och tyngdlagen brydde sig eleverna inte så mycket om. I stället för att försöka förklara och beskriva beslutade jag mig för att göra ett fallskärmshopp med en boll. Jag ville helt enkelt sätta in fenomenet i en större kontext.

Gravitationskraften drar allt med lika stor kraft så jag ville visa att bollen och jag hade samma hastighet. Jag hoppade och spelade in allt på film. När man visar hur saker och ting fungerar i praktisk handling blir det ett bättre utgångsläge för kunskapsinhämtning och eleverna får en upplevelse, det är något spännande som händer på lektionen vilket gör att de minns bättre. Dessa filmer kan man se på <http://www.youtube.com/instantteaching>

Du jobbar ju också med det flippade klassrummet. Vad innebär det?

Jag spelar in mina genomgångar så att eleverna vet vad vi ska prata om när de kommer till lektionen. Det syftar till att lägga energi på lektionerna och öva det som vi ska lära oss.

Det är att bryta ett gammalt mönster, undervisningen har gått ut på att läraren står och berättar i skolan vad eleverna ska kunna och sedan ska de fördjupa sig hemma på egen hand. Det är ju tokigt eftersom jag är experten och kan vägleda dem.

Jag har också vidareutvecklat detta koncept. Jag upplevde att jag hade svårt att i lugn och ro få tid med eleven och höra vad den hade för tankar och kunskap om matematik. Jag gav eleverna läxa i att spela in sig själva med OneNote när de löser matematiska problem och

sen dela den filmen med mig. På filmen kan jag då följa deras resonemang och lyssna på hur de använder sig av det matematiska språket. När eleverna dessutom ska berätta om hur de löser uppgifterna innebär det att de måste besitta djupare kunskap om matematiken bakom problemet än när de bara ska lösa den "för lösandets skull". Förhoppningsvis kommer vi att kunna lägga ut de filmer de gör på YouTube så att eleverna kan lära andra elever hur man kan arbeta med matematik. Eleverna blir en egen del av det flippade klassrummet.

Kräver det mycket av dig som lärare att arbeta på det här viset?

Jag hade en skolchef som sa "en gryta kokar upp på sexan, men sen kan den hållas kokande på trean". Detta betyder att man, som vanligt, måste lägga lite extra energi på något man startar upp för första gången, men att man sen kan få det att rulla på bra med mindre energi.

Så var det. I början fick jag lägga ner mycket extra tid för att tänka ut hur jag skulle jobba och på att få fram de nödvändiga verktygen. Men i dag rullar det på, det har till och med blivit lättare att planera och förbereda än tidigare. Dessutom har mitt kollegium växt. Genom mitt sätt att arbeta har jag fått kollegor över hela världen och jag kan ta del av deras idéer och de kan ta del av mina.

Även i skolorna i Sverige har en sten satts i rullning. Vi har nått ett tröskelvärde och det händer väldigt mycket just nu inom innovation kopplat till IKT. Det är en stor skillnad sedan jag började arbeta på ett nytt sätt då många mest tittade lite förundrat på mig och funderade på vad jag höll på med.

Varför tror du att det är så få som numera vill bli lärare?

Det har flera orsaker. En är kommunaliseringen av skolan. Kommunerna har inte alltid de resurser som krävs för att få en bra skola, vilket gör att lärare får ta ansvar för saker som inte ingår i vår profession. För lite pengar och kanske ibland för långa avstånd mellan skolan och politikerna.

Sedan skyller jag också på medierna. Det är nästan bara eländesbeskrivningar av skolan. Aldrig speglas glädjen som finns när elever blir motiverade och när vi lärare njuter och lyckas i vårt uppdrag. Det sker varje dag i skolan.

Skulle du vilja jobba som rektor?

Ja, absolut, jag vill nå en ledande eller "påverkande" befattning av något slag, antingen som rektor eller någon annan chefspost/utvecklare inom någon bransch för att kunna leda och påverka. I ämnet matematik har

jag möjligheten att påverka då jag sitter med i en grupp inom Nationellt centrum för matematik som ska ta fram nya moduler för Skolverkets matematiksatsning ”Mattelyftet”. Genom detta kan jag påverka och bidra med min kunskap och mina idéer.

I nuläget har jag en tjänst som IKT-pedagog i Nora och jobbar med detta mot alla skolor i kommunen, men jag vill också ha en roll som skolutvecklare. Jag är också ute och föreläser och håller workshops om matematik, IKT och skolutveckling.

Skolan som arbetsplats

Läraryrket är eniga om att den nationella skolkrisen beror på att få vill bli lärare. I ärlighetens namn måste vi tillägga att detsamma gäller rektorsjobbet. Rektorer har förmodligen ett av Sveriges tuffaste chefsjobb med arbetsuppgifter som logiskt sett nästan är omöjliga att klara av.

Dagens Nyheter gjorde 2013 en granskning av dem som sökte till lärarutbildningen och antogs. Den granskningen visade att det räckte med att skriva högskoleprovet utan att läsa frågorna. 123 personer antogs till lärarutbildningen som hade åstadkommit resultatet 0,1 på högskoleprovet. Med andra ord: lärarutbildningen har så låg status att vem som helst kan bli lärare.

Tidningen Chef hade också en artikel av Maria André 2012 om ohälsan bland rektorer där det framgick att Arbetsmiljöverket under två år inspekterat 52 kommuner i västra Sverige och av dessa hade nio av tio

kommuner kritiserats. Rektorer hade blivit administratörer och upppassare och hann inte med alla sina uppgifter. De var stressade av sin höga arbetsbelastning.

Radioprogrammet Kaliber granskade också grundskolorna 2011 och fick fram att i åttio procent av kommunerna hade rektorer bytts ut fler än en gång de senaste fem åren. I dag är det svårt för många skolor att få behöriga sökande till rektorsposterna. Det är ett tufft jobb att vara skolledare - de ska förena lärares, föräldrars och elevers olika viljor och krav. De ska kunna hantera politiker som inte alltid har kunskapen om skolan och väldigt ofta lägger stora besparingar på den. Utöver det ska de vara pedagogiska arbetsledare och bidra till att utveckla lärandet och se till att skolan klarar målet att alla elever går ut med godkända betyg. Det vill säga, de ska uppfylla alla förordningar som staten lägger på skolorna.

Lärarna har ett enormt ansvar, men är dåligt betalda och har låg status. Dessutom är karriärvägarna få för lärare. Inte nog med det, vidareutbildningen har halvat efter, särskilt när det gäller IT som medel för undervisning. En stor del av de lärarstudenter som blev färdiga 2013 har ingen som helst utbildning i IT-pedagogik.

Professor Uno Fors vid Stockholms universitet som forskar på datorstimulerade lärmiljöer och dessutom har lett utredningar kring informations- och kommunikationsteknik är bekymrad.

– Vi har ingen vettig strategi för att ge våra lärare kunskap om hur vi lär ut ämnen med hjälp av moderna metoder. Det finns hos många en grundläggande förståelse för verktygen men inte för informations- och kommunikationspedagogiken. Ta lärarutbildningen som ett exempel. Den är detaljreglerad från regeringen. Långt ner i utbildningsplanen står två ord: nämligen att lärarna ska ha digital kompetens. Men inte ett ord om hur detta ska tolkas av de som utbildar lärare. Vad betyder det, att de ska kunna öppna en dator, frågar Uno Fors ironiskt.

Lärarutbildningarna har inte några kurser för pedagogik och IT. Lärare och deras huvudmän kommunerna får vända sig till privata företag för att få hjälp med utbildningen. Företag som Google, Microsoft och Apple.

Tony Lööw, förvaltningschef i Sigtuna kommun, har satsat på IT i skolan.

– Det finns ett begränsat stöd från staten i att utveckla lärmiljöer med stöd av en informations- och kommunikationsstrategi. Vi behövde skapa samarbeten med privata företag. Microsoft, Apple och Google arbetar vi med, men även mindre företag, säger Tony Lööw.

I Sigtuna satsade politikerna 17 miljoner i ett skolutvecklingsprogram.

– En framgångsfaktor är att göra samma sak på alla skolor i kommunen samtidigt. Då uppstår spridningseffekter. Lärare och rektorer kan mötas på nätet via sociala medier, säger Tony Lööw.

Skolan bygger också på ett stort föräldransvar, föräldrarna är tillsammans med lärarna två viktiga grundstenar i undervisningen. Som förälder ska du stötta och uppmuntra ditt barn, hjälpa till med läxor, se till att barnet följer med i undervisningen och trivs i skolan. Det är ingen tillfällighet att barn som inte har föräldrarna som stöd för sämre betyg än andra. Med andra ord så har vi vare sig en jämlik skola eller en skola på lika villkor. Det är en viktig förklaring till att Sverige dyker i Pisa-undersökningen.

Det här är ett problem som ingen politiker tycks ta på allvar. De pratar gärna om segregeringen men då

bara utifrån ett friskoleperspektiv. Till övervägande del är det en lång klagan över att skolorna har sådana problem med olika nationaliteter, barn med från tuffa hemförhållanden osv.

I Melbourne i Australien finns en skola "Dallas Brooks" i ett av stadens tuffaste områden. Där går cirka 450 elever, men antalet varierade dag från dag. 85 procent av barnen var muslimer, 83 procent hade inte engelska som modersmål och 70–80 procent av föräldrarna var arbetslösa. Men vare sig lärarna eller rektorn talade om några problem, tvärtom såg de bara möjligheter och skolan hade byggt upp en flexibel organisation som kunde förändras beroende på antalet elever. Varje elev hade en läsplatta, den fick de ta med sig hem och på så sätt kunde lärarna prata med föräldrarna på deras eget språk. Skolan fungerade som ett integrationscenter, dit föräldrarna kom. Resultaten var strålande, skolan var på femte plats i delstaten Virginia och tillhörde de 15 bästa skolorna i Australien.

Det som också var tydligt på Dallas Brooks var lärarnas uppdrag att gemensamt utveckla barnen. Lärarna hade gemensamma mål vilket innebär att de var noggranna med att stötta varandra för att eleverna skulle lyckas. Det bidrog till en sammanhållning inom kollegiet som var utvecklade också för lärarna. Det var en rättighet för lärarna att få jobba tillsammans och mätas på gemensamma mål för att se när de hade lyckats.

Tekniken är ett viktigt medel när det gäller både undervisningen i skolan och det som barnen måste göra hemma. Tekniken öppnar också för samtal och kommunikation med föräldrar oavsett vilket språk de talar.

Den svenska skolan har skapat ett A- och B-lag, beroende på hur mycket stöd barnen har hemifrån. Politikerna måste bryta den trenden. Hjälpen med läsläsning i skolan är en bra åtgärd, men det räcker inte.

Eleverna lever utanför skolan i det digitala samhället, de är uppkopplade mot varandra och har kontakter över hela världen. De samarbetar och söker nya lösningar och utvecklas tillsammans. De lär sig språk, träffar kärleken och handlar via nätet. De är infödingar i det digitala samhället. Men när de går till skolan tvingas många kliva tillbaka in i ett gammalt sekel, med en lärare, en kateder och den där berömda tavlan som en gång var svart men numera är vit. I många skolor är det kanske den största moderniseringen.

I Barcelona i april 2014 på Microsoft in Education Global Forum möttes drygt 1000 deltagare från mer än 95 länder som presenterade vad de gör inom modern skolpedagogik. Global Forum är en av världens största utbildningskonferenser där det diskuteras vad de olika länderna gör för att förbättra sina resultat i skolan. Det är en många länder som satsar på IT-pedagogiken och använder sig av video, spel och andra interaktiva läromedel för att förnya undervisningen.

Inte minst satsar många länder på att vidareutbilda lärare och anpassa lärarutbildningen till de verktyg som tekniken kan erbjuda.

På Global Forum hölls också rundabordsamtal med journalister och skolledare från olika länder och världsdelar. En slutsats som går att dra från samtalen är att framgångsrika skolor fungerar som en folkrörelse. De samverkar med föräldrar och satsar på sina lärare och provar nya undervisningsmetoder för sina elever. De testar gränser, bryter strukturer och tar stöd av andra skolor som jobbar på samma sätt. De flyttar fram sina positioner utifrån goda resultat och nytänkande. De jobbar i kluster och delar med sig av sina erfarenheter.

Enigheten var stor vid samtalen om att politiker inte förstår vad skolan behöver och hur den pedagogiskt måste arbeta för att möta en ny verklighet, nya förutsättningar och nya jobb. Klassiska politiska förslag som nämndes vid samtalen, var mindre klasser, mera kunskapstester och prov.

I Sverige strider de politiska blocken om vem som är bäst på skolan och vilket parti som har gjort de största misstagen. Lösningarna för framtidens skola är i regel detsamma som partierna hade på 1990-talet. Insikten om vad skolan behöver är grund.

Det bästa för skolan skulle vara en samverkan över blockgränserna så skolan, dess personal och elever får lugn och ro och en möjlighet att arbeta långsiktigt. Inte slängas mellan olika politiska påhitt var fjärde år.

Det viktigaste av allt är att politikerna litar på att lärare och rektorer klarar sitt uppdrag. De måste få förutsättningarna för lärande och kompetensutbildning, Dessutom att lärarna återfår sin status och att deras arbete värderas också i lönekuvertet.

Vad mäter utvärderingarna?

De svenska skolorna utvärderas med regelbundna mellanrum av framför allt de återkommande Pisa-undersökningarna, men med hjälp av även andra internationella och nationella utvärderingar. Samtliga visar att Sveriges skolor presterar sämre över tid, och forskningen visar att misslyckandet i Pisa 2012 framför allt beror på att särskilt lågpresterande studerande presterar mycket sämre än förut. Maciej Zaremba tar i Dagens Nyheter fasta på den svenska skolpolitiken och ser skolan som ett slags dataspel där ideologer och pedagogiska profeter kan fylla ut rollfigurerna efter behag. Sverige har enligt honom utarmat sin lärarkår, och två färskas doktorsavhandlingar från maj 2014 visar inte bara på känt faktum att allt färre söker sig till lärarutbildning idag utan också att flera av de intervjuade lärarna har sämre ämneskunskaper och själva

i viss mån läs- och skrivsvårigheter. Enligt Inger Enkvist i Svenska Dagbladet, som läst bägge avhandlingarna, söker sig de bästa gymnasielärarna till skolor där eleverna verkligen anstränger sig, medan andra ”nya” lärare inte nödvändigtvis är intresserade vare sig av undervisningsämnen eller av att undervisa. Hur har det kunnat skapas en så ond cirkel att det är fritt fram att söka sig till, och komma in på, lärarutbildningen i Sverige, och varför söker sig så många bort från sin lärargärning? Undersöknings- och mätmetoderna kan diskuteras, och det finns både kritik och samstämmighet kring exempelvis Pisa-undersökningarna. Viktigt är också att betona att det redan inom nuvarande svenska skolsystem finns alternativa och innovativa lösningar som visar på stor framgång och goda resultat, och detta inte endast inom höginkomsttargarområden med utvalt elevmaterial och engagerade föräldrar. Eller är det skolformerna som är det avgörande för de uteblivna svenska framgångarna? Magnus Oskarsson, projektledare för Pisa i Sverige, hävdar tillsammans med andra debattörer, att det fria skolvalet ligger bakom kunskapsfallet i internationella undersökningar. Andra tolkningar gör gällande att det är själva skolformen, och politisering av skolan på kommunal nivå som lett till de svenska problemen. Den springande punkten är dock hur Sverige som tidigare var en av de ledande kunskapsnationerna kunnat halka efter i flera på varandra följande mätningar, och inte bara i Pisa-mätningarna. Mätmetoderna kan givetvis diskuteras, liksom skolsystemet generellt,

vilket både Pisa-förespråkarnas och Pisa-kritikernas argument för och emot.

Vad mäter Pisa-undersökningarna, och hur tar man fram resultat till en jämförelse mellan olika internationella skolsystem?

– Är det endast skicklighet i att göra prov som utvisar framgång eller misslyckande? Frågar sig Lars Göran Boström i eLearningworld? Han undrar vidare om de östasiatiska skolsystemen är så lika de europeiska att det exempelvis går att göra en jämförelse mellan reliabilitet och validitet, med andra ord räcker det med en genomgång av matematik, naturvetenskap och läsförståelse som kunskapsbitar, och varför mäts inte förståelse och kreativitet generellt? Nätmagasinet Business Insider lyfter fram det oortodoxa finländska utbildningssystemet som det bästa i världen, baserat på medelstorleken om 29 elever per klass, hög status för läraryrket och betydande autonomi för lärarna som fullt ut kan använda sina pedagogiska färdigheter. Utbildningsfilosofin är därtill baserad på en väldigt bred approach till lärande vilket gör kvalitativ individualisering möjlig. Finska lärare kan uppfattas som utbildningsentreprenörer som arbetar i en miljö som gör det möjligt att förbereda eleverna för livets framtida realiteter i stället för nästa (nationella) prov. Boström pläderar för en nordisk och europeisk jämförelse i första hand eftersom de asiatiska skolorna bygger på en helt annan

värdegrund och utbildningsfilosofi som i mycket går ut på inläring och upprepning, vilket Dan Johansson, ordförande för det svenskspråkiga lärarförbundet i Finland bekräftar. Pisa-direktören Andreas Schleicher med flera framhåller dock att enskilda korrelationsanalyser i Pisa-rapporterna inte tar fasta på det som fungerar väl i bland annat de svenska skolorna i en DN debattartikel som svar på en artikel i The Guardian där ett 80-tal undertecknare vill slopa nästa Pisa-undersökning för att detta i förlängningen kan leda till en försämrad utbildning och öka stressen bland elever och lärare. Självfallet kan de negativa följderna öka i länder som halkar efter i flera mätningar, och kritiken går ut på att undersökningen främjar ett kvantitativt mätande och listande av kunskaper och länder på kort sikt och att den kan leda till ogenomtänkta reformer av skolsystemet och en smalnande utbildningssyn. Kritiken av Pisa har uppfattats positivt i Sverige, och till detta har dessutom provtröttheten genom samtidiga nationella prov kunnat få konsekvenser samt budskapet om att Pisa-undersökningarna inte är betygsgrundande. I Finland håller man med om kritiken, framför allt att den ursprungliga tanken med ranking skulle leda till högre utbildningskvalitet men i stället lett till en slags rädlans pedagogik. Michael Uljens, professor vid Åbo akademi anser inte att man behöver slopa Pisa-undersökningarna men att man inte får låta resultaten styra politiken. Han säger vidare att man i Finland förenar tillit till skolan med hög ambitions-

nivå, vilket han anser räcker långt. Även i de nordiska länderna, de kanske mest demokratiska i världen, finns det orättvisor grundade i geografiska, sociala och könsrättsliga förhållanden, och det finns skäl att ta reda på varför det ligger till så. En märklig anomali är att elever som gjort väl ifrån sig på de nationella proven i bland annat matematik, misslyckats i Pisa-mätningarna, och raset kan även bekräftas av nivån hos de intagna studenterna på utbildningar där matematik och naturvetenskap är viktiga. Christian Bennet som gjort en studie om hur många svenska gymnasieelever som har svårt att klara av mellanstadiematematiken, är nu involverad i Skolverkets stora satsning "Matte-lyftet" och säger sig kunna anta att det eleverna inte lär sig i mellanstadiet lär de sig aldrig. Läsförståelse hör också ihop med analysförmåga och problemlösning, även med kreativitet, vilket under en lång följd av år banat väg för svenska uppfinningar, svenska världspatent och ekonomisk utveckling. Oavsett Pisa-resultaten är det skäl att se över problemen och se vad som kan göras i det svenska systemet.

I nästa omgång av Pisa-mätningarna kommer de också att bedöma förmågor alltså hur elever kombinerar socialt lärande med de rent kognitiva aspekterna. Det omfattar att lära med andra samt lärande med stöd av digitala redskap.

Hur klarar Sverige det testet?

Det är bråttom nu

Kids can't wait, säger professor Michael Fullan under ett föredrag i Toronto där han pratar om vad det är för undervisning som krävs för att möta kraven från näringsliv och arbetsmarknad. Det går att förändra skolan relativt snabbt och det behövs inga pilotskolor utan alla ska vara delaktiga direkt är hans slutsats. Michael Fullan har en strategi för framgångsrika skolor:

Både lärare och elever måste vara motiverade, kollektivt arbete ska uppmuntras, teamwork är nyckeln. Alla ska påverkas av förändringarna och både elever och lärare ska engageras i en fortlöpande utveckling av lärandet och undervisningen. Nyckelordet gentemot varandra i skolan är kärlek enligt professor Fullan. Detta är tyvärr inte något som symboliserar svenska skolor. Här satsar vi på mängder av tester och prov. Vi satsar på individuellt lärande och samarbete mellan elever räknas ofta som fusk. Som pricken över i:et skickar vi ut skolinspektionen för att granska verksamheten så att läroplan och nya lagar följs. Vi har datorer i skolorna men ibland undrar jag varför? Om det inte finns någon pedagogik eller idé om vad tekniken kan användas till är ju alltid billigare med en skrivmaskin.

Professor Ken Perlin vid New York University arbetar med att utveckla dataspel för lärande. Han har skapat många spel för matematik. Det bästa med

spelen säger han är att det förmedlar att det är okej att misslyckas. När föräldrar förfasar sig över data-spelens grymma värld där spelarna gång på gång får finna sig att bli besegrade eller dö borde de istället se viljan att lyckas. Nästa gång, klarar jag det! Beslutet att inte ge upp är en fantastisk drivkraft. I skolan däremot ger många upp när de inte klarar proven, när de ständigt är sämst i klassen. Eller när skolan helt enkel tråkar ut dem.

Men allting går att förändra. Skolan är fantastisk arbetsplats med kreativa människor. När de bestämmer sig för en strategi och samlad vision om vad som ska åstadkommas blir det resultat. Det finns många bra skolor i Sverige. Skolor som har gjort underverk, skapat utveckling, motiverat elever och lärare och som nått strålande resultat. Det är skolor vi sällan ser eftersom vi i media gärna beskriver problemen, men inte framgångarna. Hyllningsartiklar verkar mest vara något för sportjournalister.

Det som skapat utvecklingen i skolorna är kreativitet.

Under antiken betraktades kreativitet som en gudomlig ingivelse och kanske blir det just kreativiteten du kan göra karriär på i digitaliseringens samhälle. Kreativitet är ett nyckelord för att få ett jobb i framtiden.

För att hävda sig på den nya arbetsmarknaden krävs kreativt tänkande, självständighet, social kompetens och förmåga att samverka. Utifrån de krav som företagen ställer på sin personal har många länder gjort de kreativa ämnena till ett naturligt inslag i skolan.

Konst, retorik, drama, dans, design och musik är viktiga grundämnen för att utveckla sin kreativitet.

”Man skulle kunna säga att kreativitet handlar om en förmåga att se ovanliga samband, att lämna gamla hjulspår och hitta nya lösningar. Det mesta som omger oss är produkter av kreativitet. Tidigare har kreativitet främst förknippats med idéutveckling och konstnärskap, men i dag har betydelsen utvidgats till att också betraktas som en produktivetsfaktor i vår nya kunskapsbaserade ekonomi. Kreativitet behöver inte bara vara lustfylld, utan också användbart och i bästa fall lönsam.”

Så skriver den Nationella Forskningsportalen, forskning.se när de ska beskriva kreativitet.

I Sverige säger vi ofta att vi är så kreativa och det är just kreativiteten som politiker och experter brukar lyfta fram när de ska hävda svensk utbildning gentemot andra länder. Visst finns kreativiteten, men hävdar vi oss verkligen internationellt på det området? I andra länder är de kreativa ämnen lika viktiga som språk och matematik. Kanske något för oss att tänka på.

Minecraft är ett spel som många unga älskar! Konstruerat av svenskar spritt över hela världen. I Australien används spelet flitigt i undervisningen bland annat i Dallas Brooks School. Där fanns ett klassrum där ungarna bara arbetade med Minecraft.

I de intervjuer som vi gjort går det ett gemensamt stråk av framtidstro och optimism istället för den pessimism och kamp mot väderkvarnar som kommer till uttryck i alltför många skolor, och som kännetecknas av uppgivenhet. Massmedia och politikerna har varit mer intresserade av att ventilera problemen än att försöka stöda skolorna i deras utveckling och användning av nya metoder för lärande. De små skolorna som i första hand varit de som på grund av resursknapphet tvingats till nytänkande

och nytt entreprenörskap, genom att de ofta kämpar mot nedläggning och sålunda är dubbelt utsatta i många fall. Men nöden är alla uppfinningars moder, går det så går det, även med lösningar som tangerar gränserna för lagstiftning. Och skolorna har i alla fall identifierat de mest brännande problemen och försökt göra någonting åt dem. Vad den svenska skolan generellt behöver hjälp med är en återgång till lugn och ro, trygghet och stabilitet, som grundförutsättning för lärande och innovativa utvecklingsformer. I de andra nordiska länderna som lyckats bättre i de internationella utvärderingarna än Sverige, har avsaknaden av större och ofta förekommande skolreformer lyst med sin frånvaro. Kanske det är dags att göra det i Sverige också. En annan viktig fråga är de regionala och lokala skillnaderna när det gäller framgångsrikt lärande i Sverige, vilket märkts i de allra senaste utvärderingarna. Skillnaderna ökar geografiskt, socialt och könsmässigt. Det vore viktigt att fokusera på orsakerna och skapa handlingsplaner för utjämning i linje med många av de särskilda förslag som ventilerats i intervjuerna.

Vad gjorde du i slöjden? Detta är ett bord som eleverna på Botany Downs Secondary school i Auckland Nya Zeeland gjorde i sitt specialprojekt träslöjd och design. Estetiska ämnet har stor vikt.

Till sist vill vi ge några tips till ansvariga politiker, tjänstemän, rektorer, lärare och elever och föräldrar, kort sagt till alla som kan utveckla skolan.

- Kreativiteten måste vara ledstjärna
- Sätt elevhälsan i centrum
- Distansundervisning måste tillåtas i grundskolan i alla ämnen
- Bra bredband och tillgång till internet, ett måste till landsbygdens skolor
- En särskild lärarutbildning med inriktning på distansundervisning för små skolor.
- Inse värdet av de små skolornas organisation och pedagogik
- Satsa på vidareutbildning av lärare. Inte minst inom informations och kommunikationsstrategi
- Förnya lärarutbildningarna efter de krav som ställs i 21 Century Learning.
- Se digitala läromedel, såsom video och spel, som tillgång.
- Bättre skolledarskap, befria rektorerna från de tunga administrativa uppgifterna och minska byråkratin.
- Höj lärarnas status och yrkes stolthet.
- Lita på lärarna och deras yrkeskunskap.
- Samverkan mellan lärare, samverkan mellan elever. Integrera eleverna i undervisningen
- Disciplin i klassen, nolltolerans för skol- och förseningar
- Färre nationella prov, men inför studentexamen på nytt som alla andra EU länder
- Läxläsning som del av skolan
- Individuell uppföljning och ökat elevansvar för måluppfyllelse

Övergripande syfte och mål för projektet Små skolor i utveckling

– att stödja de små skolornas arbete att ta fram nya pedagogiska metoder kopplade till IT, samt att utveckla och stärka skolans roll i det lokala samhällsbygget.

– att skolan ska utvecklas som nav för bygdens utveckling. Projektet ska därigenom stärka den lokala identiteten och stödja den lokala utvecklingen.

– projektets huvudmål är ett antal väl fungerande och effektiva pilotskolor i gles- och landsbygd som var och en och genom ett starkt nätverk tjänar som goda exempel för andra skolor

Projektetid 2011 – 2014. Finansiering; Jordbruksverket, Hela Sverige ska leva, deltagande skolor i projektet och Länsstyrelsen i Norrbotten.

Cecilia Andersson,
projektledare

Foto: Eva Widlund

Tryck: RC TRYCK, Pleå

Hela Sverige ska leva

Vår uppgift är att stödja lokal utveckling för ett hållbart samhälle. Vi ger råd och stöd till lokala utvecklingsgrupper, och tillhandahåller redskap för framgångsrikt lokalt arbete. Vi är också en organisation som påverkar, genom att lyfta frågor och driva projekt som är angelägna och betydelsefulla för människorna på landsbygden.

**Hela Sverige
ska leva!**

Hela Sverige ska leva. Stortorget 7, 2 tr, 111 29 STOCKHOLM

Telefon 08-24 13 50 | Telefax 08-24 28 05 | www.helasverige.se | info@helasverige.se