

Förord

Som ett led i myndighetens arbete med att ta fram kvalitetskriterier för yrkeshögskoleutbildningar har myndigheten uppdragit åt forskare vid Malmö högskola att ta fram en forskningsöversikt över betydelsen av yrkesmässig och pedagogisk kompetens bland lärare och handledare i eftergymnasial yrkesutbildning. Syftet med forskningsöversikten har varit att samla den kunskap som finns inom detta område inför arbetet med att ta fram kvalitetskriterier som är anpassade till yrkeshögskolans uppdrag och reglering vad gäller lärar- och handledarkompetens. Forskningsöversikten genomfördes av professor Jonas Olofsson och doktoranden Martin Kvist.

Under våren 2015 överlämnades forskningsöversikten till myndigheten. Den visade bl.a. att yrkeshögskolan hittills endast har varit föremål för ytterst begränsade forskningsinsatser och att de slutsatser som översikten redovisade borde och kunde få en bättre belysning, utifrån yrkeshögskoleperspektivet, i en riktad uppföljningsstudie. Därför förlängdes uppdraget till Malmö högskola med en sådan studie. Den genomfördes under våren och hösten 2015, i huvudsak genom att spegla hur relevanta teorier kring yrkes- och vuxendidaktik ligger till grund för det dagliga pedagogiska arbetet på ett urval av yrkeshögskoleutbildningar. Studien genomfördes i form av ett antal djupintervjuer med lärare på de utvalda utbildningarna. Fil. Dr. Marie Leijon vid Malmö högskola var ansvarig för studien.

Denna rapport innehåller således både forskningsöversikten och djupstudien. Uppdragstagaren, Malmö högskola, är helt ansvarig för innehållet i rapporten. Myndigheten för yrkeshögskolan har haft god nytta och användning av rapporten i arbetet med att ta fram kvalitetskriterier för lärare och handledare inom yrkeshögskolan.

Sammanfattningsvis uppfattar vi inom myndigheten som har arbetat med att ta fram kvalitetskriterier för yrkeshögskoleutbildningar, att det har varit väldigt stimulerande och givande att få ha förmånen att knyta relevant forskningskompetens till vårt eget utvecklingsarbete. Vi vill särskilt tacka Jonas, Martin och Marie för det arbete de lagt ner och för de många givande samtal vi haft under resans gång.

Hässleholm i januari 2016

Inger Nordahl

Enhetschef Kvalitetsgranskning och studiedokumentation

Myndigheten för yrkeshögskolan
Diarienummer: MYH 2015/740
ISBN-nr: 978-91-87073-61-8

Innehåll

Del 1

Betydelsen av yrkesmässig och pedagogisk kompetens bland lärare och handledare i eftergymnasial yrkesutbildning

1	Bakgrund	5
2	Förändringar i arbetslivet – ökade krav på eftergymnasial yrkesutbildning	6
2.1	Nya organisationsmodeller.....	7
2.2	Nya krav på yrkesutbildningen	8
3	Några utgångspunkter om yrkeslärande och teorier om lärande ...	9
3.1	Det arbetsplatsförlagda lärandets dubbla betydelse	10
3.2	Tyst kunskap	10
3.3	Situerat lärande	11
3.4	Experimentellt lärande	11
3.5	Lärcykeln	11
3.6	Utvecklingsinriktat snarare än anpassningsinriktat lärande	12
3.7	Nyckelkompetenser för livslångt lärande	12
4	Lärarkompetens inom yrkesutbildning	13
4.1	Yrkeskompetens.....	13
4.2	Yrkesdidaktik	14
4.3	Hur yrkesdidaktiken skiljer sig från ämnesdidaktiken	14
4.4	Yrkesdidaktikens arenor	15
5	Kartläggning av yrkeshögskolans styrdokument och vad de säger om lärarrollen och lärarnas kompetens	16
5.1	Lagen om yrkeshögskolan	16
5.2	Förordningen om yrkeshögskolan	18
5.3	Hur kan styrdokumentet tolkas.....	19
6	Eftergymnasiala yrkesutbildningar i Europa.....	20
6.1	Det svåra med att jämföra.....	20
6.2	Eftergymnasial yrkesutbildning i Tyskland	20
6.3	Eftergymnasial utbildning	21
6.4	Avancerade yrkesexamina (Fortbildungsprüfung)	21
6.5	Fachschulen.....	21
6.6	Lärare inom Fachschulen	22
6.7	Utbildningssystemet i Finland.....	22
6.8	Eftergymnasial yrkesutbildning inom yrkeshögskolor	23
6.9	Yrkeshögskolornas verksamhet	23
6.10	Undervisningen och den undervisande personalen	24
6.11	Organisation, styrelsens uppgift och rektorns uppgift.....	24

6.12	Eftergymnasial yrkesutbildning i England	24
6.13	Kvalifikationssystem	25
6.14	Kvalifikationssystemets utmaningar	25
6.15	Foundation degrees	25
6.16	Further Education college	25
6.17	Lärare inom Further Education	26
6.18	Yrkesutbildning i olika länder - avslutande diskussion.	26
7	Några uppföljningsbara aspekter apropå pedagogisk kompetens	27
7.1	Förändrade krav i arbetslivet och förändrade förutsättningar för den eftergymnasiala yrkesutbildningen.....	28
7.2	Balans mellan pedagogisk och yrkesmässig kompetens	29
7.3	Kompetensprofil för utbildare	30
7.4	Konkreta aspekter	30
8	Yrkesutbildning för individen och arbetslivet	31
9	Referenser	32

Del 2

Pedagogisk kompetens i yrkeshögskolan

10	Inledning	36
11	Vad kan pedagogisk kompetens vara?	36
11.1	Kompetensprofiler	37
11.2	En internationell utblick igen – med fokus på yrkespedagogik	39
11.3	Sammanfattning	43
11.4	UK Professional Standards Framework	44
12	Tidigare forskning om yrkeslärare	46
12.1	Yrkesutövare eller yrkeslärare?	46
12.2	Grund i yrket och anställningsbarhet.....	47
13	Teoretiska perspektiv	47
13.1	En särskild pedagogik för vuxna?	48
13.2	På väg mot förändring	48
13.3	Praktikgemenskap – lärande i ett socialt sammanhang.....	49
13.4	Gränsöverskridande.....	50
13.5	Läraryrollen.....	50
14	Metod	51
14.1	Urval	52
14.2	Genomförande	53
14.3	Bearbetning	53
14.4	Tillförlitlighet	53
14.5	Etiska aspekter	54
15	Resultat	54
15.1	Teknisk kompetens.....	54
15.1.1	Yrket	54

15.2	Arbetslivet.....	56
15.3	Didaktisk kompetens	57
15.3.1	Planering och struktur.....	57
15.3.2	Teori och praktik	58
15.3.3	Bedömning	59
15.4	Tvärgående kompetens	60
15.4.1	Heterogen deltagargrupp.....	60
15.4.2	Social kompetens	61
15.4.3	Lärrroll	63
15.4.4	Självständig och samverka	64
16	Diskussion	65
16.1	CEDEFOP.....	66
16.2	Valid-pack	67
16.3	UKPSF.....	68
16.4	Bedömning – ett kapitel för sig	70
16.5	Kompetens kontextuellt och föränderligt	70
16.6	Ramverk som möjlighet – om de kontextualiseras	71
17	Referenser.....	72

Betydelsen av yrkesmässig och pedagogisk kompetens bland lärare och handledare i eftergymnasial yrkesutbildning

Rapport del 1

Jonas Olofsson och Martin Kvist, Malmö högskola

1 Bakgrund

Föreliggande rapport är tänkt att kartlägga och sammanställa vad forskningen säger mer generellt om betydelsen av pedagogisk kompetens bland lärare i skolförlagd yrkesundervisning samt bland handledare i samband med arbetsplatsförlagt lärande på eftergymnasial nivå. Hänsyn ska tas till forskning från andra länder som baseras på erfarenheter från eftergymnasial yrkesutbildning. Kartläggningen kommer också täcka begreppen livslångt lärande och validering. Den kommer även bestå av en komparativ del där forskningen om olika sätt att reglera krav på pedagogisk kompetens och yrkeserfarenhet inom ett antal modeller för yrkesutbildning på eftergymnasial nivå analyseras.

Under arbetet med rapporten har det blivit tydligt att forskningen vad gäller eftergymnasial yrkesutbildning generellt sett är eftersatt. När det gäller frågor om betydelsen av pedagogisk kompetens hos den undervisande personalen på eftergymnasiala yrkesutbildningar är forskningsunderlaget närmast obefintligt. Avsaknaden av forskning innebär naturligtvis inte att debatter eller diskussioner om den eftergymnasiala yrkesutbildningen inte förs. Intresset för yrkesutbildning är stort i Sverige, på EU-nivå och globalt, vilket bland annat framgår av OECD:s rapportserie Skills beyond School där den eftergymnasiala yrkesutbildningens möjligheter och utmaningar har analyserats i en mängd länderrapporter (OECD 2014). I rapportseriens sammanfattning konstateras att den framtida arbetsmarknaden i hög grad kommer att efterfråga sådana kompetenser som den eftergymnasiala yrkesutbildningen är tänkt att tillgodose. EU-organet CEDEFOP (Europeiskt centrum för utveckling av yrkesutbildning) hävdar i en rapport att drygt två tredjedelar av sysselsättningstillväxten i Europa inom den närmsta framtiden kommer att ske inom de yrkeskategorier som förutsätter eftergymnasial yrkesutbildning (CEDEFOP 2012).

I rapportens första avsnitt diskuteras förändringar i arbetslivet och det ökade intresset för eftergymnasiala yrkesutbildningar. Arbetslivets utveckling och förändrade krav på arbetsmarknaden diskuteras i relation till yrkesutbildningens förutsättningar och möjligheter.

Det andra avsnittet berör olika teorier om lärande kopplat till yrkesutbildning. Syftet är att ge en bakgrund till den fortsatta framställningen. En djupare analys av vilken typ av kunskap och vilken typ av lärande som efterfrågas inom ramen för yrkesutbildningar är en förutsättning för att vi ska kunna förstå betydelsen av pedagogisk kompetens hos den undervisande personalen. I avsnittet diskuteras också de åtta nyckelkompetenser för livslångt lärande som tagits fram inom EU. Kompetenserna kopplas till teorier om lärande och diskuteras utifrån hur de påverkar betydelsen av pedagogisk kompetens för den undervisande personalen inom eftergymnasial yrkesutbildning.

I det tredje avsnittet diskuteras lärarkompetens. I litteraturen om yrkesutbildning identifieras ofta två delar av lärarkompetensen, den pedagogiska kompetensen å ena sidan och yrkeskompetensen å andra sidan. I flera rapporter betonar man vikten av balans mellan de båda kompetenserna. Didaktik, som kan definieras som läran om undervisning, är ett begrepp som även har sin givna plats inom yrkeshögskoleutbildning. Därför diskuteras begreppet också i den här rapporten och då särskilt med en koppling till yrkesutbildning.

I det fjärde avsnittet ges en översikt av innehållet i de styrdokument som reglerar utbildningar inom yrkeshögskolan. Särskilt fokus läggs vid vad lagar och förordningar säger om utbildningarnas innehåll och den undervisande personalens kompetens.

Det femte avsnittet utgörs av en komparativ studie där modeller för eftergymnasial yrkesutbildning i England, Tyskland och Finland presenteras och diskuteras. Den eftergymnasiala yrkesutbildningens förutsättningar kopplat till bland annat utbildningssystemet i övrigt, undervisande personalens situation och möjligheter, krav på

undervisande personal, anställningsvillkor osv. behandlas. Dessutom beskrivs hur erfarenheterna från andra länder förhåller sig till den svenska modellen för eftergymnasial yrkesutbildning.

I det sjätte avsnittet presenteras några konkreta och uppföljningsbara aspekter på betydelsen av pedagogisk kompetens inom yrkeshögskoleutbildningar.

2 Förändringar i arbetslivet – ökade krav på eftergymnasial yrkesutbildning

Fram till 1960- och 70-talen var arbetslivet fortfarande präglad av förhållandena i vad som ibland karakteriseras som en fordistisk ekonomi: massproduktion och masskonsumtion av standardiserade varor och tjänster (Lundh 2010). Fordismen byggde i grunden på den produktionsteknik som förknippades med taylorismen, dvs. en långtgående uppstyckning av tillverkningsprocessen kopplat till ett löpande band. Kraven på arbetskraften var relativt likartade och yrkeskvalifikationer spelade mindre roll än i den småskaliga och hantverkspräglade varuproduktion som dominerade fram till 1900-talets första decennier.

Utvecklingen från 1980-talet och framåt har i hög grad förändrat bilden av produktionens och arbetslivets villkor, även om det finns delade meningar om hur detta har påverkat kraven på arbetskraften och förutsättningarna för yrkesutbildningen. Genombrottet för mikroprocessorn, avregleringar, den så kallade globaliseringen och helt nya förutsättningar för kommunikation och transporter har påverkat produktion och arbetsliv. Oftast framhålls att länder som Sverige i allt högre grad präglas av förhållandena i en kunskapsintensiv ekonomi. Istället för standardiserad massproduktion där det främsta konkurrensmedlet är låga priser blir högre förädlingsgrad, avancerat kunskapsinnehåll och flexibel kundanpassning avgörande marknadsstrategier.

I en kunskapsorienterad ekonomi organiseras arbetet på ett annat sätt än i det tidigare fordistiska systemet. Nya sätt att organisera arbetet ställer också nya krav på arbetskraftens kvalifikationer och indirekt på yrkesutbildningen. Det har talats mycket om högpresterande arbetsorganisationer (Thompson 2003, Gibb & Curtin 2004). Tayloristiska sätt att stycka upp arbetet i små avgränsade delmoment, hierarkisk styrning och stora avstånd mellan olika arbetsfunktioner har ersatts av mer integrerade arbetsprocesser, decentraliserat beslutsfattande och mångfaldiga arbetsuppgifter. Kundenpassning och omställningsförmåga är ledord. Allt detta har bidragit till ökade och bredare kvalifikationskrav.

Det går att peka på fyra förändrade förhållanden som har bidragit till nya sätt att organisera arbetet (Martin & Healy 2008, Sterling & Boxall 2013). För det första handlar det om ökade krav på flexibilitet. Nya marknadsvillkor gör att flertalet företag inte kan överleva genom att inrikta sig på att tillverka samma standardiserade produkter år efter år. Det måste finnas möjligheter att ställa om sättet att tillverka, dvs. processer, och produktionens innehåll, dvs. inrikta sig på nya varor och/eller tjänster. Detta innebär också att kraven på medarbetarna förändras. På en förändringsinriktad arbetsplats kan inte medarbetarna räkna med att utföra samma avgränsade arbetsuppgifter under hela anställningstiden. Det förutsätts en beredskap att utföra flera olika arbetsuppgifter. Det förutsätts också allt som oftast att en enskild medarbetare kan bidra aktivt i mer eller mindre självstyrande arbetslag.

För det andra handlar det just om ökade krav på självständighet. Plattare organisationer och decentraliserat beslutsfattande är uttryck för en önskan att spara in på övervakande chefer på mellannivå. Det betyder att medarbetarna inte kan förvänta sig fortlöpande och detaljerade instruktioner om alla arbetsuppgifter utan att man på egen hand och tillsammans med kollegor måste kunna göra relevanta och träffsäkra bedömningar. Mycket av ansvaret för att förverkliga produktionsplanerna flyttas i praktiken till arbetslags- och individnivån.

För det tredje handlar det om ett ökat fokus på kundernas skiftande önskemål. Det finns ett tydligt samband mellan ökade inkomstnivåer och allt mer diversifierad konsumtion. Inom samma varuområden växer det fram allt fler olika varianter, med olika egenskaper och utföranden. En enskild varas livslängd, eller produktcykel, tenderar också att minska kraftigt. Allt detta ställer krav på ökad mottaglighet för förändringar i konsumenternas signaler. Indirekt bidrar det till en ökad närhet mellan beslutsfattande och produktion å ena sidan och konsumtion å den andra. Fler medarbetare i företagen måste kunna hantera utbytet med kunderna.

För det fjärde handlar det om att de förändrade arbetsförhållandena drivs fram av ny teknik som i sin tur ställer högre krav på anställdas kunskaper och kompetens. När det gäller utvecklingen efter 1980-talet och framåt pekar man framför allt på effekterna av IT. Att kunna fungera i en arbetsmiljö som i allt högre grad styrs av en informations- och kommunikationsteknik är i dag en grundläggande förutsättning för anställningsbarhet. Men egentligen räcker det inte att konstatera detta. För att kunna fungera i arbetsmiljön måste medarbetarna också ha kunskaper och lärvärktyg för att kunna tillgodogöra sig de förändringar som hela tiden genomförs på IT-området.

2.1 Nya organisationsmodeller

Förändringarna i arbetslivet har belysts utifrån olika begrepp som samtliga kan ses som en del av en äldre Human Relations-tradition (HR). Det handlar alltså ytterst om hur arbetet leds och organiseras för att utnyttja resurser på effektivast tänkbara sätt – eller för att maximera produktivitet, undvika långa ledtider, undvika omfattande lageruppbyggnad och underlätta effektivitetshöjande innovationer (Meadow Guidelines 2009). Begreppet Högpresterande arbetsorganisationer har redan nämnts. Det har traditionellt använts för att betona betydelsen av att involvera medarbetare i beslutsprocessen, kortare beslutskedjor och skapa plattare och mindre hierarkiska organisationer. Medarbetare ställs inför komplexa arbetsuppgifter som ställer krav på problemlösningsförmåga och kontinuerligt lärande (OECD 2010).

I studier om nya organisationsmönster i arbetslivet återkommer också begreppet Lean production – eller mager produktion på svenska. Lean bygger också på en föreställning om att medarbetare ska kunna bidra mer mångfacetterat i olika funktioner, något ska möjliggöra innovationer via successivt förbättringsarbete, samtidigt som uttrycket "lean" implicerar ett fokus på att man ska undvika att binda upp kapital i produktionsprocessen genom att korta genomströmningstider i tillverkningskedjan, effektivisera distributionen och därmed minska behovet av lager. Medarbetarnas inflytande över arbetstakt och arbetsmetoder framstår ofta som mindre än i högpresterande eller lärande arbetsorganisationer. Samtidigt är betoningen på arbetsrotation och lagarbete starkare. Normer för kvalitet är centrala i produktionen och anställda förväntas kunna utöva ett betydande ansvar för kvalitetskontroller.

Begreppen funktionell och kvantitativ flexibilitet återkommer i olika studier. Föreställningen om högpresterande arbetsorganisationer och mager produktion har nära samband med begreppet funktionell flexibilitet. Funktionell flexibilitet antyder just att medarbetare ska kunna fungera effektivt i flera olika verksamheter. Det förutsätter också en förmåga till snabb omställning och anpassning till nya kvalifikationskrav. En bred kvalificerad yrkesutbildning i kombination med kontinuerlig kompetensutveckling anses vara de främsta förutsättningarna för funktionell flexibilitet, både kopplat till enskilda individer och arbetsplatser. Begreppet kvantitativ flexibilitet framhålls också ofta. Det handlar om möjligheterna att spara på resurser, både kapital och arbetskraft. Utgår vi från "lean" finns t.ex. en strävan att hålla nere stocken av råvaror och kapital som är bundet i lager. Samtidigt kan det finnas en önskan att minska beroendet av fast anställd arbetskraft genom att rekrytera anställda på korttidsbasis, via visstidsanställningar eller bemanningsföretag. Ofta leder en sådan bemanningsstrategi till en uppdelning av arbetskraften i en kärna av fast anställda med kvalificerade arbetsuppgifter och möjligheter till kompetensutveckling och en periferi av sysselsatta med lösare

anställningsvillkor och mindre kvalificerade arbetsuppgifter (Marsden 2009, Thompson 2003).

Utvecklingen mot ett kunskapsbaserat arbete i moderna arbetsorganisationer behöver alltså inte nödvändigtvis garantera mer kvalificerade och utvecklande arbetsuppgifter för alla. I mer pessimistiska framtidsskildringar illustreras utvecklingstendenserna i arbetslivet med ett timglas, med en bred topp och botten och en smal midja. Enligt denna liknelse skulle utvecklingen kännetecknas av en tillväxt av kvalificerade och utbildningskrävande jobb på toppen liksom av mindre kvalificerade och utbildningskrävande jobb på botten av arbetsmarknaden (ofta kopplat till personliga tjänster och vissa företagstjänster). Däremot skulle det ske en successiv utfasning av jobb som ställer krav på kvalifikationer på mellannivå. Som prognoserna av arbetskraftsbehoven på svensk arbetsmarknad liksom i flera andra länder visar är denna bedömning förmodligen inte helt rimlig. Efterfrågan på arbetskraft och framväxten av jobb kan inte bara göras med utgångspunkt från framskrivningar av tekniska och demografiska förhållanden. Arbetsmarknadens utseende och framväxten av jobb kommer också att påverkas av individers och företags utbildningsinvesteringar, av lönebildning och företagsinvesteringar.

2.2 Nya krav på yrkesutbildningen

Frågan är då hur förändringarna i arbetslivet har påverkat förutsättningarna för och kraven på yrkesutbildningen? Det handlar rimligen om att yrkesutbildningen ska erbjuda kompetenser som är relevanta i arbetslivet. Vad menar vi då med begreppet kompetens? Enligt pedagogen Robert Höghielm kan kompetens beskrivas som "en dispositiv handlingsberedskap som handlar om individens förutsättningar att hantera olika framtida arbetsuppgifter på ett framgångsrikt sätt, vanligen yrkesuppgifter" (Höghielm 2005). Den här definitionen är ganska allmän och behöver både breddas och specificeras.

Med utgångspunkt från de förändrade kraven i arbetslivet brukar det framhållas att yrkesutbildningen måste erbjuda såväl tekniska och sociala som mer allmänna (generic) kunskaper och färdigheter (Wieringen & Attwell 2010, Gibb & Curtin 2004, Wilson 2009). Det har skett en förskjutning från en föreställning om att yrkesutbildning främst handlar om tekniska kunskaper och om träning av avgränsade arbetsmoment till en föreställning om att yrkesutbildning ska ge individer bredare förmågor och möjligheter att utveckla sin kompetens i socialt och tekniskt mer komplexa arbetsammanhang, dvs. yrkesutbildning på mer avancerad nivå.

Med allmänna färdigheter avses just förmågor som är eftertraktade i arbetsorganisationer som ställer höga krav på funktionell flexibilitet. Det handlar t.ex. om samarbetsförmåga och problemlösningsförmåga. Det handlar också om personliga egenskaper som pålitlighet, omdömesförmåga och uthållighet. Samtidigt framhålls betydelsen av fördjupade kunskaper och färdigheter i förmågan att uttrycka sig i tal och skrift, i kunskaper i matematik och naturvetenskap. IT-kompetens är givetvis en avgörande förutsättning för att unga ska anses anställningsbara på dagens arbetsmarknad. Arbetslivet förutsätter multikompetens snarare än snävt avgränsad yrkeskompetens eller ensidig akademisk kompetens.

En avgörande fråga handlar just om hur och i vilket sammanhang en arbetslivsinriktad multikompetens bäst odlas. Politiken i Sverige och flera andra EU-länder har på senare år siktat på att så många som möjligt ska uppnå så höga formella kvalifikationer som möjligt. Med formella kvalifikationer avses då utbildningsmeriter som uppnås och erkänns inom ramen för det reguljära utbildningssystemet. I flera länder har det också satts upp särskilda mål för hur stor andel av en årskull som ska läsa vidare på eftergymnasial nivå. Det har följaktligen varit ett mycket starkt fokus på akademisk utbildning. Först under de allra senaste åren, under trycket av hög ungdomsarbetslöshet och tilltagande mismatch på arbetsmarknaden, har yrkesutbildningen väckt allt större intresse.

Ett ensidigt fokus på akademisk utbildning kan göra det svårare att tillgodose arbetslivets behov av multikompetenta medarbetare på mellannivå. Akademiska och ensidigt skolförlagda utbildningsformer tillgodoser inte heller de behov som finns. De kompetenser som efterfrågas utvecklas bäst genom att yrkesutbildningen organiseras i både skolförlagda och arbetsplatsförlagda miljöer. De generella kompetenser eller nyckelkvalifikationer, som man t.ex. talar mycket om inom EU, utvecklas bäst via en pedagogik som uppmuntrar helhetssyn, deltagande och tillämpning. Lång erfarenhet visar att traditionell kunskapsförmedlande undervisning inte uppmuntrar kreativitet. För att tala med Benjamin Franklin (1750):

Tell me and I forget,

Teach me and I remember,

Involve me and I learn.

(Experiential Learning)

Ett modernt yrkeslärande måste förankras i både skolförlagda och arbetsplatsförlagda miljöer. En traditionell lärlingsutbildning riskerar att bli för smal, ostrukturerad och ensidigt företagsanpassad och ger inte det utfall i form av omställnings- och omställningsförmåga som företagen i praktiken ofta efterfrågar. En ensidigt skolförlagd yrkesutbildning är å andra sidan för fjärran från verkliga arbetsmiljöer och ger inte heller de allmänna och sociala kompetenser som värderas högt i arbetslivet. En översikt av aktuella lärandeteorier bekräftar i hög grad detta. Inledningsvis fördjupas diskussionen om betydelsen av lärandet i den moderna ekonomin.

3 Några utgångspunkter om yrkeslärande och teorier om lärande

I dag talas det mycket om en kunskapsintensiv ekonomi. Men det vore mer relevant att tala om en lärandeekonomi. Det som framför allt kännetecknar den moderna ekonomin är de snabba förändringarna i kunskapsbehoven och behovet av redskap för att bearbeta information, inte så mycket mängden information eller behovet av på förhand definierade kunskaper. Detta får konsekvenser för hur vi ser på utbildning och lärande. Kunskaper relaterade till fakta och färdigheter föråldras snabbt. En dansk undersökning visade att kunskapsinnehållet för den genomsnittlige högskoleingenjören devalverats till hälften redan ett år efter examen. Halveringstiden för övriga utbildningar var åtta år (Lundvall, Rasmussen & Lorenz 2008). Detta ställer stora krav på möjligheter till nytt lärande och ligger bakom det stora intresset för livslångt lärande och informellt lärande. Lärande inom reguljära utbildningssystem – det så kallade formella lärandet – kan inte ensamt tillgodose det behov av kompetensmässig uppdatering som följer individen genom livet. Samtidigt har den skolförlagda utbildningen en avgörande betydelse för att ge individer förutsättningar och redskap för ett lärande i olika arenor och faser av livet.

Förändrade marknadsförutsättningar, nya produktions- och organisationsmönster ställer större krav på individer som ska introduceras och fungera effektivt i olika praktikgemenskaper, i olika skolmiljöer, på olika delar av arbetsmarknaden och på enskilda arbetsplatser.

I forskningen skiljer man ibland på "klass 1-kunskap" (mode 1 knowledge) och "klass 2-kunskap" (mode 2 knowledge), och menar att den sistnämnda kunskapstypen blivit allt viktigare (Williams 2008). "Klass 1-kunskap" återspeglar den traditionella typen av kunskap med systematiserade påståenden om omvärlden, som brukar förmedlas i skolliknande miljöer. "Klass 2-kunskap" handlar däremot mer om färdigheter och kompetenser, dvs. om förmågor att omsätta kunskap i handling, om att behärska oväntade utmaningar och om en förmåga att hela tiden lära nytt. Den sistnämnda typen av kunskap är "kunskap i handling" snarare än kodifierad kunskap, dvs. lärande präglas

av konkreta handlingar i bestämda miljöer (Lee, Fuller, Ashton, Butler, Felstead, Unwin & Walters 2004). Den anknyter till konkreta uppgifter och arbetssituationer och bidrar till en mer avancerad problemlösningsförmåga, till en utvecklad social förmåga (samarbetsförmåga) och till en utvidgad förmåga att hantera oväntade utmaningar. De sistnämnda förmågorna är av central betydelse i ett föränderligt och lärandeintensivt arbetsliv. Samtidigt förutsätter alla dessa "nyckelkompetenser" – både hårda och mjuka kompetenser – en grund i skolförlagd utbildning. Yrkeshögskoleutbildningarna ska också förmedla breda nyckelkompetenser, inte enbart avgränsade yrkesfärdigheter. Det ställer i sin tur specifika krav på lärare och undervisningsmetoder.

3.1 Det arbetsplatsförlagda lärandets dubbla betydelse

Det arbetsplatsförlagda lärandet har en dubbel betydelse (Vaughan 2008). För individen handlar det om att dels tillgodogöra sig de kunskaper och färdigheter som är centrala för att kunna utföra ett arbete på ett tillfredsställande sätt. Men det handlar i hög grad också om att utveckla attityder, en samarbetsförmåga och förändringsberedskap som är avgörande oavsett på vilken arbetsplats eller inom vilket yrke man befinner sig. För företagen är det arbetsplatsförlagda lärandet avgörande för möjligheterna att effektivisera produktionen, för innovationer, förändrade arbetsmönster och utvecklingen av nya produkter och tjänster. Internationella jämförelser visar att satsningar på yrkesutbildning på grundläggande nivå i kombination med investeringar i arbetsplatsförlagt lärande har större betydelse för företagets innovationsförmåga än investeringar i forskning och utveckling och traditionella ingenjörsutbildningar (Lundvall, Rasmussen & Lorenz 2008).

I forskningen återkommer några centrala begrepp som åskådliggör olika dimensioner av yrkeslärandet.

3.2 Tyst kunskap

Begreppet tyst (tacit) eller informell kunskap antyder en mer komplex syn på kunskap än den som oftast tas för given. Med uttrycket explicit eller formell kunskap avses kunskap och förmågor som kan synliggöras, beskrivas och dokumenteras – och därmed lätt överförs från en lärare till en elev i en skolmiljö (Evans, Kersh & Kontiainen 2004. Se även Sanchez 2005). Begreppet tyst kunskap, som har sin upprinnelse i Michael Polanyis forskning på 1960-talet, används för att belysa att mycket av den kunskap och den förmåga som en individ besitter inte så enkelt låter sig tydliggöras på detta sätt. Mycket av kunskapen är informell och baserad på erfarenheter, känslor och normer som inte alltid kan beskrivas i ord. Vi simmar och cyklar, men inte alla av oss kan exakt förklara de exakta mekanismerna bakom dessa förmågor. Ibland använder man uttrycken "veta att" och "veta hur" för att illustrera skillnaden mellan explicit och tyst kunskap. "Veta att" syftar på faktakunskap. "Veta hur" syftar på förmågan att utföra arbetsuppgifter. Båda dimensionerna är naturligtvis viktiga. Men betydelsen av faktakunskap har förändrats givet att omsättningen av information har ökat och att vi har datorer och tekniska hjälpmedel som gör det lätt att snabbt och till låg kostnad ta fram relevant information.

Den tysta kunskapen har flera dimensioner. Man brukar skilja mellan en teknisk och en kognitiv dimension. Den tekniska dimensionen handlar just om att "veta hur" man gör något. En erfaren yrkesarbetare och hantverkare har till exempel en uppsjö av kunskaper och förmågor som utvecklats under åren av förvärsarbete. Men inte alla dessa kunskaper och förmågor om hur arbetet ska utföras, vilket material som ska utnyttjas, i vilken ordning, med vilka maskiner etc. låter sig enkelt beskrivas. De måste upplevas för att kunna tydliggöras och bli explicita. Den kognitiva dimensionen handlar just om hur vi tillgodogör oss kunskap, hur mottagliga och öppna vi är. Detta beror i hög grad på värderingar, normer och känslor. Även om dessa värderingar och känslor inte alltid kan beskrivas styr de hur våra erfarenheter och vårt utbyte med omvärlden omformas till kunskaper.

Varför är då detta betydelsefullt när vi resonerar om kraven i arbetslivet? Det visar framför allt att arbetslivsorienterade utbildningsinslag inte enbart kan genomföras i skolmiljöer. De erfarenheter och kunskaper som är av avgörande betydelse för individens möjligheter att utveckla sin anställnings- och arbetsförmåga utvecklas via direktkontakter med erfarna medarbetare och direkta erfarenheter från arbetet på arbetsplatserna. Samtidigt är det viktigt att betona att detta arbete och den handledning som bedrivs ska vara strukturerad, förankrad i en utbildningsplan och återkoppla till skolförslagda studier. I grunden handlar det om att den tysta kunskapen ska göras synlig och överförbar till nya miljöer och arbetsplatser med likartade krav och uppgifter. För detta förutsätts ett stöd både vad gäller utformningen och uppföljningen av utbildningsplanen.

3.3 Situerat lärande

Med situerat lärande menas att ett genuint lärande inte kan skiljas från det sammanhang där det sker (Gessler 2009). Det sker i ett speciellt socialt, kulturellt och geografiskt sammanhang. Lärandet ses inte som en abstrakt informationsprocessande aktivitet i en individs huvud utan som en process där individer lär sig genom att ingå och utvecklas i en arbetsmiljö och i en skolmiljö. I grunden handlar det om att utveckla erfarenheter. Den aktiva handlingen blir därmed central – genom våra aktiviteter, vårt utbyte med mer erfarna personer och möjligheter till återkoppling och reflektion får vi erfarenheter och fördjupar vårt lärande. Det går inte att teoretiskt tillgodogöra sig den praktiska kompetensen, genom att någon i traditionella skolmässiga former berättar hur vi ska göra. Det måste ske genom att vi deltar i arbetet, det förutsätter deltagande inte bara intellektuellt utan också känslomässigt och socialt. Aktiviteter och problemorienterade uppgifter med olika svårighetsgrad bidrar till att utveckla vår förståelse, vår förmåga att hantera arbetsuppgifter och utmaningar.

Yrkeskompetensen har både sociala och tekniska dimensioner. Det handlar inte enbart om att hantera avgränsade arbetsuppgifter utan om att successivt få en förståelse för helheter, arbetsplatsens organisatoriska och tekniska system liksom den kultur, de normer och det språk som präglar relationerna mellan medarbetarna på arbetsplatsen (Wenger 2000). Spänningen mellan aktuella erfarenheter å ena sidan – de marknadsförändringar företaget möter liksom de individer som fortlöpande ska skolas in i verksamheten – och arbetsgemenskapens kompetensprofil å andra sidan skapar förutsättningar för nytt lärande, framgångsrik anpassning och innovationer.

3.4 Experimentellt lärande

Synen på lärandets mekanismer har förändrats under senare decennier från en ganska statisk föreställning om att en allvetande lärare kan förmedla färdiga och fixa kunskaper till en mottagande men i huvudsak passiv elev, till en bild av ett dynamiskt förlopp där den lärande parten förutsätts vara i högsta grad aktiv och medansvarig. I teorin om experimentellt lärande betonas den roll som erfarenheten spelar för lärandet (Kolb, Boyatzis & Mainemelis 2001). Lärandet uppfattas som en process där kunskap uppstår genom att erfarenheter förändras. Kunskap utvecklas när vi bygger upp och förändrar våra erfarenheter. Teorin om det experimentella lärandet beskrivs ofta i termer av en modell som innehåller fyra steg: Det första steget utgörs av erfarenheter, t.ex. på en arbetsplats, som bildar utgångspunkt för observationer och reflektioner kring en konkret verksamhet eller ett konkret problem. Dessa reflektioner formas successivt till abstrakta begrepp som i sin tur skapar implikationer för nya insatser kopplade till den ursprungliga observationen. Dessa implikationer kan testas och bilda grund för nya erfarenheter och nytt lärande.

3.5 Lärcykeln

Erfarenhet/Konkret observation reflektion generalisering/abstrakt begrepp Test i en ny situation

Lärcykeln illustrerar att utgångspunkten är erfarenheten i ett specifikt sammanhang. Nästa steg är reflektionen som i sin tur leder till att nya aktiviteter och nya erfarenheter.

Tar vi vår utgångspunkt i yrkeslärande är det viktigt att betona att det experimentella lärandet inte utvecklas av sig självt. Det måste stödjas av en stödstruktur som omfattar planering och vägledning och som medger tid för reflektion (Ellström 2010a). Utbildningen ska vara målinriktad, tydligt förankrad i en strategi och de berörda eleverna ska ha möjligheter att vara med och påverka innehållet och formerna för lärandet.

3.6 Utvecklingsinriktat snarare än anpassningsinriktat lärande

Inom forskningen om yrkesutbildningen har fokus allt mer kommit att riktas mot yrkeslärandets betydelse, både för individens personliga utveckling och för utvecklingen av företag och arbetsplatser. Det arbetsplatsförlagda lärandet har ofta stått i centrum för uppmärksamheten, men inte enbart. Föreställningen om olika nyckelkompetenser – allt från hårda färdigheter till mjuka sociala förmågor – talar för att det förutsätts en kombination av arbetsplatsförlagt och skolförlagt lärande. Inte sällan återkommer begrepp som expansivt lärande (Fuller & Unwin 2003). Avsikten är att tydliggöra förutsättningarna för kvalitet i yrkeslärandet. Frågor om utbildningsbredd, handledning och examinationsformer kommer ofta i fokus.

Ett annat begrepp som är mer långtgående och kopplat till lärandets betydelse för utveckling av arbetsorganisationer är utvecklingsorienterat lärande. Forskare som Per-Erik Ellström (Ellström 2010a) skiljer mellan utvecklingsinriktat och anpassningsinriktat lärande. Hans utgångspunkt är att det moderna arbetslivet ställer allt större krav på arbetskraftens initiativ- och samarbetsförmåga. Att hitta nyskapande lösningar på uppkomna problem är helt centralt för att man ska fungera effektivt på många arbetsplatser där rutinartade arbetsuppgifter i en miljö präglad av hård hierarkisk kontroll sedan länge övergivits. Det blir därmed av stor betydelse att utbildningen ska ha en frigörande betydelse som stimulerar enskildas initiativkraft och innovativa förmåga. Ett anpassningsinriktat lärande som enbart riktar in sig på att individer ska fungera effektivt i statiska och hårt reglerade arbetsmiljöer bidrar i det perspektivet till att motverka förutsättningar för ökad produktivitet, samtidigt som individens egen utvecklingspotential beskärs. Utgår man från att yrkeslärandet ska vara utvecklingsinriktat, vilket är rimligt när vi talar om yrkeshögskoleutbildning, får det naturligtvis också effekter på hur vi ser på behovet av pedagogisk och yrkesdidaktisk kompetens. Generellt sett ökar intresset för pedagogiska arbetsformer som uppmuntrar projektsamverkan och individuell reflektion snarare än ensidig faktainhämtning och mängdträning i enskilda arbetsmoment.

3.7 Nyckelkompetenser för livslångt lärande

Europeiska Unionen har formulerat åtta nyckelkompetenser som anses nödvändiga för att möjliggöra personlig utveckling, aktivt medborgarskap, social sammanhållning och hög sysselsättning. Nyckelkompetenserna är både hårda – exempelvis kommunikation, matematiskt kunnande och digital kompetens – och mjuka – exempelvis lärförmåga, social och medborgerlig kompetens, samt initiativförmåga.

Nyckelkompetenserna är väsentligen riktade till beslutsfattare, utbildningsanordnare, arbetsgivare och de studerande själva och kopplas till en referensram tänkt att fungera som ett hjälpmedel för medlemsstaterna kopplat till utvecklingen av utbildningssystem, arbetsmarknadspolitik och socialpolitik. Nyckelkompetenserna uppfattas som inbördes beroende och ska alla ha ett fokus på kritiskt tänkande, problemlösning, riskbedömning och självkontroll (2006/962/EG).

De åtta nyckelkompetenserna är:

- Kommunikation på modersmålet.
- Kommunikation på främmande språk.

- Matematiskt kunnande och grundläggande vetenskaplig och teknisk kompetens (problemlösningsförmåga).
- Digital kompetens.
- Lärförmåga.
- Social och medborgerlig kompetens.
- Initiativförmåga och entreprenörskap.
- Kulturell medvetenhet och kulturella uttrycksformer.

I perspektivet av nyckelkompetenserna definieras kompetensbegreppet som en kombination av kunskaper, färdigheter och attityder som alltid måste anpassas till det aktuella yrkesområdet. Det hänger i sin tur samman med att kompetenser är kontextberoende. Problemlösningsförmåga sker t.ex. i anslutning till ett visst arbets- och yrkesområde, och påverkas därmed av yrkesområdets kultur liksom av krav och utmaningar kopplade till mer rutinartade arbetsuppgifter. Nyckelkompetenserna anses alla vara lika viktiga, eftersom att de sammantaget ska bidra till att individen ges de resurser som krävs för att fungera i både arbetslivet och samhället som helhet.

Det kan ibland uppfattas som att en betoning på nyckelkompetenser leder bort från yrkesutbildningens tre hörnpelare: teoretisk yrkeskunskap, praktiska färdigheter och yrkesidentitet. Framför allt skulle förändringarna i ekonomin leda till en minskad betydelse av yrkesidentitet. Flera forskare har emellertid betonat att den minskade stabiliteten vad avser sysselsättning och en ökad rörlighet mellan olika jobb just leder till en svagare bindning till enskilda företag snarare än svagare yrkesidentitet (Dostal 2008). En tydlig yrkesidentitet och generella yrkeskunskaper blir snarare allt viktigare för etableringsvillkoren på en arbetsmarknad som förutsätter en betydande förmåga till omställning och anpassning.

4 Lärarkompetens inom yrkesutbildning

I avsnittet kommer betydelsen av lärarnas kompetens inom eftergymnasial yrkesutbildning att diskuteras utifrån begreppen pedagogisk kompetens och yrkeskompetens. Begreppen yrkesdidaktik och ämnesdidaktik diskuteras också kopplat till eftergymnasiala yrkesutbildningar.

4.1 Yrkeskompetens

Begreppet yrkeskompetens är centralt när det gäller vilken typ av kompetens den undervisande personalen på utbildningar inom yrkeshögskolan bör ha. I propositionen Yrkeshögskolan (prop. 2008/09:68) anges att stora delar av utbildningarna inom yrkeshögskolan kommer att genomföras med stöd av personer som kommer direkt från arbetslivet. De personerna bör enligt förslaget ha adekvat yrkeskompetens, men kan sakna formell lärarutbildning.

I utredningen Yrkeshögskolan - För yrkeskunnande i förändring (SOU 2008:29) som föregick regeringens proposition diskuterades kompetenskraven för yrkeslärare och man fastställde att yrkeskompetens bör ses som en del av lärarkompetensen och kan bedömas utifrån yrkesverksamhetens

- relevans,
- längd,
- aktualitet, och
- kvalifikationsnivå.

I flera rapporter där eftergymnasial yrkesutbildning diskuteras betonas vikten av balans mellan pedagogisk kompetens och yrkeskompetens.

Robert Höghi (Höghi 2009) definierar begreppet yrkeskompetens med hjälp av nyckelbegreppen yrkeskultur, yrkespraxis och yrkeskunskap. Han menar att det inom alla yrken finns en yrkeskultur som handlar om att överföra kollektiva erfarenheter. Det tekniska kunnandet och de normer som styr arbetets former växer fram över tid. De kollektiva erfarenheterna rymmer en yrkespraxis, dvs. man följer i allmänhet vissa regler eller procedurer. Dessa regler eller procedurer är i sin tur en del av yrkestraditionen och innehåller enligt Höghi en slags anda som inte direkt kan meddelas andra via formella beskrivningar. Ett specifikt förfarande eller tillvägagångssätt tillägnas genom olika övningar. Tillvägagångssättet är ett av flera möjliga, har vuxit fram över tid och blivit den dominerande formen av genomförande exempelvis för att det fungerar i flera olika arbetssituationer. Yrkespraxisen rymmer den specifika yrkeskunskapen. (Höghi 2009)

För studerande inom yrkesutbildningar räcker det inte att endast tillskansa sig yrkeskunskapen. För att kunna göra det på ett bra sätt måste också yrkeskultur och yrkespraxis förmedlas. Därför är det enligt Höghi viktigt att yrkeslärare har möjlighet att använda hela sin yrkeskompetens, alltså yrkespraxis och yrkeskultur, i undervisningen för att studenterna ska få en så heltäckande yrkesutbildning som möjligt. (Höghi 2009)

4.2 Yrkesdidaktik

I Nationalencyklopedin beskrivs didaktik som läran om undervisning samt undervisningens och lärandets teori och praktik. (Nationalencyklopedin) Inom forskningen har begreppet dock en mer mångskiftande karaktär som skiljer sig åt mellan länder och inom olika utbildningssystem. Sigurd Johansson diskuterar i ett antologibidrag (Johansson 2008) didaktik med ett särskilt fokus på yrkesdidaktik. Han menar att didaktik i den anglosaxiska världen närmast står för sådana detaljfrågor som klassrumsteknik, något som i Sverige snarast skulle betecknas som metodik. I en svensk kontext rör begreppet frågor om undervisningens vad, hur och varför, vilket naturligtvis är relevant även för den eftergymnasiala yrkesutbildningen. Enligt Johansson kräver dock yrkesutbildningen att ytterligare frågor besvaras utöver de om vad, hur och varför. Framförallt gäller det här yrkesutbildningarnas nära relation till det framtida arbetslivet och hur utbildningarna ska förbereda studenterna för det. Begreppet yrkesdidaktik kan användas för att bättre förstå yrkesutbildningens möjligheter och utmaningar.

Johansson tillför följande frågor till diskussionen om en särskild yrkesdidaktik:

- Vem beslutar om innehållet och dess omfattning?
- Vem beslutar om dimensioneringen?
- Var, med vem och när ska man lära sig?
- Vilka kulturtransformationer sker? (Exempelvis kopplat till arbetskultur, arbetsförmedling och maktfördelning.)

4.3 Hur yrkesdidaktiken skiljer sig från ämnesdidaktiken

Att tala om yrkesdidaktik skapar ofrånkomligen en avgränsning gentemot ämnesdidaktik. Innan diskussionen om yrkesdidaktik fördjupas är det därför lämpligt att kort belysa hur yrkesdidaktiken skiljer sig från ämnesdidaktiken. Johansson diskuterar skillnaden med utgångspunkten att ämnesdidaktik grundar sig i akademiska discipliner. Det innebär i sin tur att ämnesdidaktiken traditionellt förknippas med en kognitiv lärandeteori. Enligt kognitiv lärandeteori är lärandet en del av individens inre processer. På sin väg från universiteten till utbildnings- och kursplaner förändras och anpassas kunskapsområdet till förutsättningarna inom den aktuella utbildningsinstitutionen.

Yrkesdidaktikens ursprung är istället yrkeslivet, alltså de olika yrkenas eller branschernas verksamhetsområden. Om ämnesdidaktiken förknippas med en kognitiv lärandeteori, förknippar Johansson yrkesdidaktiken snarare med en konstruktivistisk lärandeteori. Enligt konstruktivistiska lärandeteorier skapar eller konstruerar individen själv kunskap i interaktion med omvärlden. Yrkesdidaktiken präglas alltså av en annan utgångspunkt och tradition jämfört med ämnesdidaktiken. Då en yrkesverksamhet införs och anpassas till skolan måste den omformas. För yrkeslärare innebär detta en arbetsuppgift som inte återfinns hos ämneslärare och som påverkar betydelsen av pedagogisk kompetens. (Johansson 2008)

4.4 Yrkesdidaktikens arenor

I sin förklaring av begreppet yrkesdidaktik talar Johansson också om formulerings-, transformerings-, realiserings- och utvärderingsarenan. På formuleringsarenan bestäms undervisningens innehåll. På transformeringsarenan omformas och planeras innehållet till den konkreta undervisning som till slut sker på realiseringsarenan. Johansson hävdar också betydelsen av en utvärderingsarena där utvärderingar sker dels av ansvarig myndighet gällande övergripande frågor och regelverk, men också av andra intressenter. En återkommande fråga är till exempel vilka kompetenser arbetslivet efterfrågar. (Johansson 2008)

Den första frågan, vem som beslutar om utbildningens innehåll och omfattning, har inget självklart svar. Det är många aktörer som vill ta plats på formuleringsarenan och vara med och definiera utbildningens innehåll. För utbildningar på gymnasial nivå är frågorna om de allmänna ämnenas relation till yrkesämnena en politisk fråga där diskussionen närmast handlar om huruvida undervisningen ska fokusera på mer allmänbildning eller specifik yrkesutbildning.

När det gäller de eftergymnasiala yrkesutbildningarna är arbetslivet och branscherna särskilt relevanta aktörer. Enligt lagen om yrkeshögskolan ska utbildningarna inom ramen för yrkeshögskolan ha sin grund i kunskap som genereras i produktionen av varor och tjänster. De ska också vara eftergymnasiala och bygga på de kunskaper som eleverna får på nationella program i gymnasieskolan. Utbildningarna ska framförallt uppstå för att det finns ett behov av vissa bestämda kvalifikationer på arbetsmarknaden. Därför ska arbetslivet ha ett avgörande inflytande, inte minst när det gäller utbildningens innehåll och omfattning, men arbetslivets krav ska också vara utgångspunkten vid kvalitetssäkring och utvärdering.

På transformeringsarenan, alltså på den fiktiva arena där undervisningens innehåll omformas och planeras till konkret undervisning, är det enligt Johansson relevant med handlingsutrymme. Skillnaderna i vilken kompetens som efterfrågas kan variera lokalt och bero på enskilda arbetsplatsers förutsättningar och möjligheter. Inom den svenska eftergymnasiala yrkesutbildningen finns en betydande handlingsfrihet i utformningen av utbildnings- och kursplaner. En förutsättning för att få bedriva en utbildning inom ramen för yrkeshögskolan är att det antingen finns ett dokumenterat behov på arbetsmarknaden av den typ av kvalificerad arbetskraft som utbildningen är tänkt att frambringa eller att utbildningen medverkar till att utveckla eller bevara kvalificerad yrkeskunskap inom ett smalt yrkesområde som är av betydelse för individen och samhället.

Den kanske viktigaste arenan för studenterna är realiseringsarenan, alltså den arena där utbildningen till slut sker. Det är i den konkreta utbildningen den studerande kommer i kontakt med framtida arbetsuppgifter och sin framtida yrkesroll.

Som framhölls tidigare är frågor om var, med vem och när yrkeslärande bäst sker ytterst relevanta för den eftergymnasiala yrkesutbildningen. Konstruktivistiska lärandeteorier betonar således att individen konstruerar kunskap i interaktion med omvärlden. Att vara på en arbetsplats och delta i arbetet är en sådan interaktion och ett av målen med yrkesutbildning är att den studerande ska få kunskap om hur man utför ett arbete. Utbildningarna inom ramen för yrkeshögskolan ska enligt lagen ha sin grund i kunskap

som genererats dels i produktion av varor och tjänster, dels i vetenskap och de ska utformas så att en hög kvalitet och yrkesrelevans nås. De ska också ge sådana teoretiska, praktiska och erfarenhetsbaserade kunskaper som krävs för att utbildningsdeltagarna självständigt och i arbetslag ska kunna utföra kvalificerade uppgifter i arbetslivet. Således krävs en kombination av praktiskt yrkeslärande och mer teoretiskt lärande.

5 Kartläggning av yrkeshögskolans styrdokument och vad de säger om lärarrollen och lärarnas kompetens

För att förstå betydelsen av pedagogisk kompetens för lärare inom yrkeshögskolan är det nödvändigt att först förstå hur lärarrollen och lärarkompetensen definieras i de styrdokument som reglerar yrkeshögskolans verksamhet. Yrkeshögskoleutbildningen regleras av Lag (2009:128) om yrkeshögskolan, Förordning (2009:130) om yrkeshögskolan samt Förordning (2009:131) om utbildning inom yrkeshögskolan som uppdragsutbildning. I framställningen som följer diskuteras förutom lärarrollen och lärarkompetensen också vad lagen och förordningarna säger om riktlinjer kopplade till undervisnings- och examinationsformer samt hur det resoneras kring nämnda aspekter i olika förarbeten. Det kan inledningsvis konstateras att någon dokumentation av lärarnas bakgrund och kompetens inte sker inom Myndigheten för yrkeshögskolan.

5.1 Lagen om yrkeshögskolan

Lagen (2009:131) om yrkeshögskolan formar ramarna för utbildningar inom yrkeshögskolan. Lärarrollens betydelse och betydelsen av pedagogisk kompetens är naturligtvis beroende av vilken typ av kunskap, färdigheter och erfarenheter utbildningen förväntas förmedla. Enligt lagen ska yrkeshögskoleutbildningar väsentligen bygga på de kunskaper som eleverna får på nationella program i gymnasieskolan eller motsvarande kunskaper. I den ursprungliga propositionen (2008/09:68) motiverade den dåvarande regeringen skrivningen med att utbildningar inom yrkeshögskolan syftar till att bredda, fördjupa och specialisera den studerandes kunskaper inom områden som efterfrågas på arbetsmarknaden. Utbildningen bör leda till en ny kompetensnivå inom yrkesområdet som bidrar till att den studerande får kvalifikationer att utföra mer avancerade och komplexa arbetsuppgifter. Samtidigt lyfts vikten av att utbildningen skapar möjligheter för den studerande att ta sig an andra yrkesroller än den grundläggande yrkesutbildningen. I propositionen betonas att utveckling av färdigheter kommer att ha en central roll inom yrkeshögskoleutbildningen, men att de bör utvecklas i ett helhetssammanhang (2008/09:768). I utredningen Yrkeshögskolan - För yrkeskunnande i förändring (SOU 2008:29), som föregick propositionen, betonas att tyngdpunkten inom grundläggande yrkesutbildning ligger på färdighetskunskaper medan tyngdpunkten inom eftergymnasial yrkesutbildning förskjuts mot förståelse- och förtrogenhetskunskap. Den kunskapsmässiga grunden kan behöva kompletteras med utbildningsmoment från gymnasieskolans studieförande utbildningar eller från grundläggande högskoleutbildningar. Det innebär enligt utredningen inte att det teoretiska innehållet behandlas fristående från den yrkeskaraktäristiska kärnan (SOU 2008:29).

Utbildningar inom yrkeshögskolan ska alltså enligt lagen ha sin grund i kunskap som genererats i produktion av varor och tjänster samt i vetenskap. Den ska också utformas så att en hög kvalitet och yrkesrelevans nås. Att kunskapen ska ha genererats i produktion av varor och tjänster motiveras i propositionen med att de kunskaper, färdigheter och erfarenheter som är relevanta för yrkeshögskoleutbildningen inte alltid finns systematiskt dokumenterade och att det ofta saknas en vetenskaplig grund för sådan kunskap. Eftersom att kunskapen har utvecklats i olika produktionsmiljöer vidareutvecklas den enligt det resonemanget förmodligen också bäst där. I propositionen betonas vidare att anknytningen till forskningen och vetenskapen måste finnas, även om

den inom produktionen av varor och tjänster förekommer på ett mer indirekt sätt. Yrkeshögskoleutbildningen bör enligt propositionen utmärkas av arbetslivets krav och därför betonas att utbildningens yrkesrelevans är centralt när utbildningen kvalitetssäkras. Det här kan jämföras med kvalitetssäkringen inom högskolan där utgångspunkterna bland annat är progression när det gäller studenters självständighet problemlösningsförmåga samt utbildningen som förberedelse för en forskarkarriär.

Utbildningen ska utvecklas och bedrivas i samverkan mellan arbetsliv och utbildningsanordnare. Denna synpunkt motiveras i propositionen med att utgångspunkten för utbildningar inom yrkeshögskolan är att de ska erbjudas mot bakgrund av aktuella behov i arbetslivet. Utbildningar inom yrkeshögskolan ska skapa möjligheter för de studerande att skaffa sig kvalifikationer och kompetenser som efterfrågas i arbetslivet. Därför är arbetslivets inflytande på hur utbildningarna utformas och yrkeskunnande definieras relevant.

Samverkan mellan arbetsliv och utbildningsanordnare är enligt propositionen också viktigt med tanke på förändringar på arbetsmarknaden som hela tiden skapar behov av nya kvalifikationer och kompetenser. De uppgifter som studerande inom yrkeshögskolan ska bli kvalificerade att utföra kräver att kunskap av olika former utvecklas och tillämpas samtidigt. I propositionen yrkeshögskolan (prop. 2008/09:68) betonas att utbildningarna inom yrkeshögskolan är situationsbundna och att delar av utbildningarna bör vara förlagda till arbetsplatser eller på annat sätt genomföras med stark arbetslivsintegration. Detta eftersom att de hela vidden av yrkeskompetens aldrig låter sig förmedlas i utbildningslokaler.

Enligt lagen ska de personer som anlitas av utbildningsanordnaren för undervisning eller handledning via formell utbildning eller praktisk erfarenhet ha en relevant kompetens i förhållande till den utbildning som ska bedrivas. Utbildningsanordnaren ska också se till att kompetensutveckling erbjuds. I propositionen motiveras de bestämmelserna med att det tydliga krav på arbetslivsanknytning som yrkeshögskoleutbildningar innebär gör att utbildningarna i stor utsträckning kommer att genomföras av personer som kommer direkt från arbetslivet. Enligt propositionen bör den undervisande personalen ha adekvat yrkeskompetens, men det finns i lagen inga krav på formell pedagogisk utbildning. Man betonar dock att kompetensen hos handledare och undervisande personal för den sakens skull inte saknar relevans och lyfter att utbildningens kvalitet i hög grad är beroende av att lärare och handledare med både yrkesmässig och pedagogisk kompetens kan rekryteras. I propositionen yrkeshögskolan (prop. 2008/09:68) står också att arbetslivets starka inflytande innebär ett ansvar att medverka till att personer med relevant yrkeskompetens för en utbildning även ges möjligheter att undervisa eller handleda. Adekvat yrkeskompetens är dock ingen garanti för god pedagogisk kompetens. Utbildningsanordnaren ska därför enligt lagen se till att kompetensutveckling anordnas för de personer som anlitas för undervisning och handledning.

I utredningen Yrkeshögskolan - För yrkeskunnande i förändring beskrivs den undervisande och handledande personalen som utbildningens många gånger främsta resurs och att den här betydelsen inom flera utbildningsformer markeras genom regleringar. (SOU 2008:29) Lärare och handledare inom yrkeshögskolan ska vara kompetenta för den verksamhet de ska bedriva, men ingen formell utbildning krävs. Utredningen diskuterar begreppet lärarkompetens och delar in det i begreppen pedagogisk kompetens respektive ämnes- och yrkeskompetens. Begreppet pedagogisk kompetens beskrivs utifrån en rad kriterier inspirerade av en annan utredning:

- Förmåga att strukturera och organisera kunskapsmassan i kurser och i den egna undervisningen.
- Förmåga att förmedla engagemang och intresse för ämnet.
- Förmåga att aktivera deltagarna till eget lärande.

- Förmåga till kommunikation med deltagare och arbetsliv.
- Förmåga till helhetssyn och förnyelse.

Definitionen av yrkeskompetens hämtas från ytterligare en utredning och kan, som nämnts tidigare, bedömas utifrån yrkesverksamhetens relevans, längd, aktualitet och kvalifikationsnivå.

Utredningen lyfter också propositionen (prop. 1998/99:110) om de kompletterande utbildningarna där lärarkompetensen anses kännetecknas av att lärare har goda yrkeskunskaper, pedagogisk förmåga, social kompetens samt förmåga att kritiskt granska sin undervisning och skolans verksamhet.

Ovannämnda synsätt på pedagogisk kompetens och yrkeskunskap kan enligt utredningen vara relevanta vid rekryteringen av handledare och undervisande personal. Pedagogisk kompetens kan uppnås på olika sätt, inte nödvändigtvis genom en formell pedagogisk utbildning. Däremot lyfts utbildning och kompetensutveckling som potentiellt kvalitetshöjande för verksamheten.

I utredningen diskuteras också kvalitetskriterier för kompetent personal. Vikten av både gedigen yrkeskunskap och pedagogisk skicklighet betonas. Tänkbara indikatorer för kriteriet kompetent personal kan enligt utredningen vara:

- Andel deltagare som är nöjda med undervisningen eller handledningen.
- Omfattningen av det pedagogiska utvecklingsarbetet.
- Deltagarnas progression i yrkeskunnande.
- Andel undervisande och handledande personal med formell pedagogisk och relevant ämnesteoretisk utbildning
- Andelen undervisande och handledande personal med dokumenterad kunskap om och erfarenhet från yrkesområdet
- Aktualitet i den undervisande och handledande personalens yrkeskunskaper
- Yrkeserfarenhetens längd hos den undervisande och handledande personalen

5.2 Förordningen om yrkeshögskolan

Förutom genom lagen om yrkeshögskolan regleras yrkeshögskolan också av förordningen (2009:130) om yrkeshögskolan. I förordningen ställs inga krav på pedagogisk kompetens hos undervisande personal. Däremot måste varje utbildning ha en utbildningsplan där bland annat målet med utbildningen beskrivs. Dessutom ska planen ange vilka kurser som ska ingå, antalet lärartimmar samt omfattningen på handledarledd verksamhet. Utbildningsanordnaren är ansvarig för att utbildningen genomförs enligt lagen om yrkeshögskolan och förordningen.

Enligt förordningen ska utbildningen också ha en ledningsgrupp som ska se till att lagen och förordningen följs samt anta sökande till utbildningen, pröva frågor om tillgodoräknande, utfärda examens- och utbildningsbevis och svara för att ett systematiskt kvalitetsarbete bedrivs. Ledningsgruppen ska bestå av företrädare för arbetslivet, de studerande samt den person som leder det dagliga arbetet i verksamheten. Flertalet ledamöter i ledningsgruppen ska vara företrädare för arbetslivet. Det gäller dock inte om utbildningen får avslutas med en kvalificerad yrkesexamen. Då ska däremot minst en företrädare för skolväsendet och minst en företrädare för ett universitet eller en högskola ingå i ledningsgruppen.

5.3 Hur kan styrdokumenterna tolkas

Förväntningarna på yrkeshögskolans utbildningar är höga. De förväntas leda fram till kvalificerade kunskaps- och kompetensnivåer som ligger på en högre nivå än de som uppnås via grundläggande yrkesutbildningar. Samtidigt som de ska ha sin grund i arbetslivets behov och krav, ska de vara förankrade i forskning och vetenskap. Utbildningarna ska också bidra till att bryta traditioner när det gäller könsbundna utbildnings- och yrkesval.

Med tanke på de höga förväntningarna och den höga ambitionsnivån är det anmärkningsvärt att lärarnas roll i termer av kompetenskrav och erfarenhet inte definieras tydligare i lagen om yrkeshögskolan eller i förordningen om yrkeshögskolan. I förarbeten motiveras avsaknaden av allt för tydliga riktlinjer med att utbildningarna ska vara flexibla och att den lokala kontextens förutsättningar tillsammans med arbetsmarknadens behov ska styra hur utbildningsanordnaren rekryterar den undervisande personalen. Arbetslivets starka inflytande är en självklar del av yrkeshögskoleutbildningen, men det finns en risk för att utbildningarna blir allt för kortsiktiga och snäva. Den starka betoningen på arbetslivets inflytande tillsammans med sparsamma definitioner av pedagogiska krav på undervisande personal inom framförallt de teoretiska delarna av utbildningarna gör då att yrkeshögskolans utbildningar tenderar att likna kvalificerade arbetsmarknadsutbildningar. Det är naturligtvis möjligt att utbildningarna är kvalificerade i den bemärkelsen att de ligger på en högre kunskaps- och kompetensnivå än grundläggande yrkesutbildningar utan att det för den sakens skull behövs tydligt definierade riktlinjer när det gäller den utbildande personalens pedagogiska kompetens. Formell pedagogisk utbildning är ingen garanti för pedagogisk skicklighet eller god pedagogisk kompetens, men det borde ändå finnas tydligare riktlinjer och kriterier för pedagogiska krav inom yrkeshögskolans utbildningar.

Inom yrkeshögskolan finns en mångfald av utbildningsanordnare, utbildningsformer och utbildningsinriktningar. Den här mångfalden gör det svårt att definiera betydelsen av pedagogisk kompetens mer generellt. Utbildningsformer och former för examination skiljer sig åt mellan utbildningar. Samtidigt är målgruppen heterogen och studenter som söker sig till yrkeshögskolan kan komma direkt från gymnasieskolans yrkesutbildning, från högskoleutbildning, från arbetslivet eller någon annanstans ifrån. Några har sökt sig till utbildningen med en hög motivation och målmedvetenhet, andra har framförallt sökt utbildningen i hopp om att i framtiden få ett arbete. Att det är svårt att definiera betydelsen av pedagogisk kompetens och tydligt peka ut vilka pedagogiska krav man bör ställa på personalen inom yrkeshögskoleutbildningen och att målgruppen kan ha vitt skilda förutsättningar och behov gör dock inte diskussion om pedagogisk kompetens mindre viktig. En heterogen studentgrupp ställer krav på lärarna och handledarnas förmåga att möta olika förutsättningar och behov och det kräver pedagogisk kompetens.

Arbetslivets stora inflytande samt utbildningsanordnarens och ledningsgruppens ansvar gör också att betydelsen av pedagogisk kompetens inte är relevant endast för de som undervisar eller handleder inom yrkeshögskoleutbildningen. En grundläggande poäng med yrkeshögskoleutbildningar är att de ska svara för ett kompetensbehov i arbetslivet och då är det naturligt att arbetslivet har ett starkt inflytande.

Yrkeshögskoleutbildningarna kan också vara en viktig komponent i utvecklingen av arbetsmiljön och organiseringen av arbetet på en arbetsplats. De kan bidra till att underlätta för arbetsgivaren att se över vilka kompetenser arbetsplatsen behöver för att utveckla verksamheten. Samtidigt är yrkeshögskoleutbildningarna en möjlighet för individen att bredda och fördjupa sina kunskaper. Arbetslivets inflytande får inte ske på bekostnad av utbildningarnas pedagogiska kvalitet.

6 Eftergymnasiala yrkesutbildningar i Europa

Den eftergymnasiala yrkesutbildningen väcker intresse hos politiska beslutsfattare, arbetsgivare, forskare och andra intressenter runt om i Europa. Diskussionerna påverkar inte minst synen på eftergymnasial yrkesutbildning i Sverige. Nedan följer en beskrivning där den eftergymnasiala yrkesutbildningen i Tyskland, England respektive Finland behandlas översiktligt och sätts i relation till den eftergymnasiala yrkesutbildningen i Sverige.

De tre länderna representerar olika modeller för hur eftergymnasial yrkesutbildning organiseras. Modellerna beskrivs kortfattat och relateras till ländernas utbildningssystem i övrigt och hur arbetsmarknaden är reglerad, exempelvis kopplat till arbetsledning och yrkeslegitimationer.

Den undervisande personalens situation i respektive land kommer att belysas utifrån olika aspekter så som vilka krav som finns för att kunna anställas som lärare, anställningsvillkor i övrigt samt möjligheter till kompetensutveckling.

6.1 Det svåra med att jämföra

Att jämföra olika länders eftergymnasiala yrkesutbildning medför en rad utmaningar. För det första finns ingen enhällig begreppsdefinition, vilket innebär att begrepp som yrke (vocation), profession och sysselsättning (occupation) används på olika sätt i olika länder. De kan vara synonymer till varandra, beskriva vitt skilda fenomen eller inte vara särskilt vanligt förekommande överhuvudtaget. Avsaknaden av en enhetlig uppfattning om vad eftergymnasial yrkesutbildning egentligen är gör det svårt att jämföra olika länders system.

För det andra påverkar länders politiska system vilka intressenter som engagerar sig i frågan om eftergymnasial yrkesutbildning. I en del länder sker policyskapandet genom utbildningsdepartement som också ansvarar både för grundläggande utbildning som för all eftergymnasial utbildning. Andra länder har skilda departement för högre akademisk utbildning och högre yrkesutbildning. Dessutom påverkar utomparlamentariska aktörer i flera länder yrkesutbildningens utveckling.

För det tredje påverkas definitionen av yrkesutbildningen i ett land av landets traditioner, kontext och utvecklingstrender i övrigt. I många länder är till exempel yrkesutbildningen på gymnasial nivå tydligt skild från den mer generella utbildningen. Den här åtskillnaden försvinner dock många gånger på eftergymnasial nivå. En förklaring till det är att den generella utbildningen på gymnasial nivå inte förbereder de studerande för ett yrke utan för fortsatta studier inom högre utbildning på program som många gånger förbereder för specifika yrken. Det gäller exempelvis utbildningar inom juridik, medicin, teknik och socialt arbete.

Det är inte alltid möjligt att i andra länder hitta motsvarigheter till den eftergymnasiala yrkesutbildning som finns i Sverige, särskilt inte om begränsningar görs till den utbildning som sker inom ramen för yrkeshögskolan. Att diskutera förhållanden i olika länder är ändå relevant för att skapa en bättre förståelse för vilka möjligheter och utmaningar som finns för den eftergymnasiala yrkesutbildningen i Sverige.

6.2 Eftergymnasial yrkesutbildning i Tyskland

Tyskland är en förbundsrepublik och delstaterna har stort inflytande på utbildningen på alla nivåer. Det här innebär att utbildningens utformning skiljer sig en hel del åt inom landet. Dessutom har Tyskland, till skillnad från Sverige, ett differentierat utbildningssystem. Ungdomarna gör sina avgörande val redan på grundskolenivå, antingen väljer man skolor som leder till högre utbildning eller utbildningar som förbereder för yrkesutbildning.

6.3 Eftergymnasial utbildning

Det duala systemet i Tyskland, där lärande i arbetslivet kombineras med ämnesstudier i skolförlagd miljö, lyfts ofta fram som en särskilt framgångsrik modell för yrkesutbildning på gymnasial nivå.

En del problem går dock att identifiera. Det gäller inte minst den undervisande personalens situation och möjligheter. Till exempel är det ibland svårt för utbildningsanordnare att anställa lärare med tillräcklig yrkesmässig kompetens, vilket kan höra samman med höga pedagogiska kvalifikationskrav för lärare. Nedan diskuteras den eftergymnasiala yrkeshögskoleutbildningen i Tyskland kopplat till systemets förutsättningar och utmaningar.

Även inom ramen för eftergymnasial utbildning kombineras arbetsplatsförlagt lärande med studier på fakhögskolor (Fachhochschulen), universitet, yrkeshögskolor (Berufsakademie) eller andra utbildningsinstitutioner. Bland systemets fördelar brukar lyftas arbetsgivarnas möjligheter att rekrytera personal med relevant kompetens och utbildningsinstitutionernas möjligheter att utveckla undervisningen i nära kontakt med arbetslivet, vilket gör det möjligt att skraddarsy kurser efter arbetslivets behov (Fazekas & Field 2013).

Växelutbildning förekommer i flera länder och ofta i form av lärlingsutbildning på gymnasial nivå. Tyskland är dock det land i Europa som i högst utsträckning utvecklat systemet med växelutbildning på eftergymnasial nivå. I Tyskland är det också möjligt att validera och klassificera yrkeskvalifikationer förvärvade utanför det eftergymnasiala utbildningssystemet och göra dem jämförbara med mer reglerade kvalifikationer (CEDEFOP 2011).

6.4 Avancerade yrkesexamina (Fortbildungsprüfung)

Många av utbildningarna leder fram till så kallade avancerade yrkesexamina (Fortbildungsprüfung). Utbildningarna kan ses som klassiska lärlingsutbildningar. För erhålla en mästartitel krävs att den studerande genomföra ett prov där denne visar sin förmåga att självständigt utföra yrket, bedriva egen verksamhet samt själv kunna ta sig an lärlingar. Möjligheter att erhålla den här typen av examen finns inom flera branscher, till exempel jordbruk, teknik och marknadsföring (Fazekas & Field 2013).

Avancerade yrkesexamina regleras i vissa fall på federal nivå, men också på delstatsnivå. Regleringen definierar antagningskrav, examinationsformer och examinationsnivå. De styrelser som utfärdar examensbevisen består av representanter från arbetsgivare, arbetstagare samt yrkeslärare (Fazekas & Field 2013).

6.5 Fachschulen

Fachschulen är yrkesskolor som erbjuder utbildningar tänkta att förbereda studerande för avancerade arbetsuppgifter och ledningsfunktioner på arbetsplatser. Ofta omfattar utbildningarna två års heltidsstudier eller fyra år på halvfart kombinerat med förvärvsarbete. För att bli antagen till Fachschulen krävs vanligtvis en examen inom ett område relevant för utbildningen samt minst ett års arbetslivserfarenhet. De vanligaste utbildningsområdena är handel och social omsorg. Tillsammans står de två områdena för ungefär två tredjedelar av utbildningsutbudet. Det tredje största området är teknik (Fazekas & Field 2013).

Utbildningsplanerna utvecklas av delstaterna inom ramen för de riktlinjer som fastställs av delstaternas utbildningsministrar under deras gemensamma utbildningsministerkonferens. Upp till 20 procent av kursplanernas innehåll får anpassas efter lokala behov. Delstaternas regeringar beslutar tillsammans med lokala myndigheter och kommittéer för yrkesutbildning om vilka utbildningar som ska genomföras samt om antalet studenter som ska antas.

Ungefär en tredjedel av yrkesskolorna drivs i privat regi. De offentliga yrkesskolorna är kostnadsfria. Ofta finansierar delstaten den undervisande personalens lön, medan lokala myndigheter betalar för kapital- och administrationskostnader. Eventuella ytterligare bidrag från studenter eller bidrag från företag bidrar till att täcka kostnader för exempelvis teknisk utrustning.

6.6 Lärare inom Fachschulen

Inom ramen för Fachschulen finns två kategorier av lärare, de som har en mer teoretisk inriktning (Wissenschaftliche Lehrer) och yrkeslärare (Lehrer für Fachpraxis, Technische Lehrer). Kvalifikationskraven för lärare med teoretisk inriktning är reglerade och innebär att man utbildar sig på masternivå inom de ämnen man ska undervisa på och genomgår en praktikperiod där den pedagogiska kompetensen utvecklas. I princip måste man alltså genomgå en lärarutbildning för att få undervisa som lärare med teoretisk inriktning. Kraven för yrkeslärare är att de måste ha genomgått en yrkesutbildning samt ha yrkesmässiga erfarenheter.

Förändrade behov och krav från arbetsmarknaden tillsammans med teknisk utveckling gör det svårt för den undervisande personalen att behålla och uppdatera såväl pedagogiska som yrkesmässiga kunskaper och kompetenser.

För det första anses det saknas flexibilitet kopplat till anställningsformer inom det tyska systemet. Majoriteten av den undervisande personalen inom Fachschulen är anställda på heltid och deras huvudsakliga arbetsuppgift är att undervisa. Det vanligaste är att undervisande personal anställs som tjänstemän (Beamter/in). På grund av hårda regleringar kopplade till den anställningsformen är det svårt för arbetsgivare att reglera personalstyrkan efter arbetsmarknadens behov och krav.

Den andra utmaningen är kopplad till att förändringar på arbetsplatser sker allt snabbare. Det gör det problematiskt för undervisande personal att hålla sina yrkeskunskaper uppdaterade.

Den tredje och sista utmaningen hänger samman med att förändrade behov på arbetsmarknaden gör att Fachschulen måste anpassa utbildningsutbudet fortlöpande. Anpassningarna kan vara svåra att genomföra om personalstyrkans sammansättning som måste förändras. Inom en del områden råder det dessutom en brist på kompetent personal.

Utmaningarna är alltså kopplade till balansen mellan pedagogisk och yrkesmässig kompetens hos den undervisande personalen. I Tyskland är arbetsmarknaden hårt reglerad, vilket tillsammans med kraven på formella kvalifikationer skapa barriärer för yrkesverksam personal att börja undervisa. En konsekvens av det kan vara att lärarna inom teoretiska ämnen med tiden riskerar att inte ha tillräcklig anknytning till aktuell yrkeskunskap.

6.7 Utbildningssystemet i Finland

Grundskolan i Finland är nio år och obligatorisk. Efter avslutad grundskola kan eleverna fortsätta i gymnasieskola eller yrkesutbildning. Yrkesutbildningen i Finland omfattar grundläggande yrkesutbildning, men också tilläggsutbildning och fortbildning. Den är avsedd dels för ungdomar på väg in i arbetslivet, men också för vuxna. De vuxna kan förutom att delta i den grundläggande yrkesutbildningen delta i yrkesinriktad tilläggsutbildning som är en typ av vidareutbildning eller fortbildning och som bygger på de kunskaper som förvärvats genom den grundläggande yrkesutbildningen (Davis et al. 2009).

Både gymnasieskolan och yrkesutbildningen ger behörighet till fortsatta studier inom universitet eller yrkeshögskola. Vid yrkeshögskolorna bedrivs yrkesinriktade högskolestudier. Verksamheten betonar kontakten med arbetslivet och samverkan

kopplad till den regionala utvecklingen. Vid yrkeshögskolorna bedrivs också forskning som kopplas till undervisningen och är tänkt att stödja det lokala arbetslivet samt regionens utveckling. Universiteten har som huvudsakliga uppgift att i samverkan med samhället bedriva vetenskaplig forskning och förmedla utbildning grundad i forskning (Davis et al. 2009).

I Finland förekommer också vuxenutbildning i olika former utanför universiteten och yrkeshögskolorna. Det handlar om frivillig utbildning, personalutbildning och arbetskraftspolitisk utbildning (arbetsmarknadsutbildning). Utbildningen kan leda till olika typer av examen på olika nivåer. Syftet är att trygga tillgången till kompetent arbetskraft och samtidigt bidra till utbildningsmöjligheter för individer. Det finns också en ambition att stärka sammanhållningen och öka jämlikheten i samhället.

Nedan presenteras de delar av det finländska utbildningssystemet som är relevant för eftergymnasial yrkesutbildning.

6.8 Eftergymnasial yrkesutbildning inom yrkeshögskolor

I Finland är yrkeshögskolorna en del av högskolesystemet och bildar tillsammans med universiteten högskoleväsendet. Inom universitet är forskning och undervisning huvudfokus, medan yrkeshögskolorna har ett starkare fokus på arbetsmarknadens behov och utveckling. Den eftergymnasiala yrkesutbildningen utgör alltså en integrerad del av den högre utbildningen, men är tydligt separerad från den utbildning som sker vid universiteten (CEDEFOP 2011).

Den lag (Yrkeshögskolelag 14.11.2014/932) som styr yrkeshögskolornas verksamhet i Finland trädde i kraft i januari 2015 och ersatte yrkeshögskolelagen från 2003. Målet med reformen var att skapa en självständig yrkeshögskola som utbildar kunniga individer, skapar regional konkurrensförmåga, reformerar arbetslivet och underlättar innovationer i näringslivet.¹ Den nya yrkeshögskolelagen är tänkt att leda till en tydligare ekonomisk och administrativ autonomi för yrkeshögskolorna. Staten står liksom tidigare för finansieringen av yrkeshögskoleutbildningarna.

För att bedriva yrkeshögskoleverksamhet krävs tillstånd, vilket beviljas av det ansvariga departementet. Tillståndet beviljas om yrkeshögskolan fyller ett dokumenterat utbildningsbehov och om den som söker tillståndet bedöms ha tillräckliga ekonomiska och operativa förutsättningar. Verksamhetens kvalitet, genomslagskraft och effektivitet beaktas särskilt. I tillståndet bestäms förutom yrkeshögskolans utbildningsuppgift också vilka yrkeshögskoleexamina och till dem tillhörande examensbenämningar yrkeshögskolan får utfärda (Yrkeshögskolelag 14.11.2014/932).

6.9 Yrkeshögskolornas verksamhet

Vid yrkeshögskolorna i Finland bedrivs yrkesinriktade högskolestudier. Yrkeshögskolorna ska förmedla högskoleundervisning för yrkesinriktade expertuppgifter som baserar sig på arbetslivets krav och på forskning och konstnärliga utgångspunkter samt att stödja de studerandes yrkesutveckling. Yrkeshögskolorna i Finland ska samarbeta med näringslivet och övriga arbetslivet, särskilt inom den egna regionen. Yrkeshögskolorna ska också samarbeta med nationella och internationella högskolor och andra utbildningsanordnare (Yrkeshögskolelag 14.11.2014/932).

Yrkeshögskolorna ska också bedriva utvecklings- och innovationsverksamhet som gynnar yrkeshögskoleundervisningen, främjar arbetslivet och näringsstrukturen i regionen. I genomförandet av de här uppgifterna ska yrkeshögskolorna tillgodose behoven av livslångt lärande (Yrkeshögskolelag 14.11.2014/932).

¹ http://www.minedu.fi/OPM/Koulutus/ammattikorkeakoulutus/ammattikorkeakoulu_uudistus/?lang=sv

Den verksamhet yrkeshögskolorna i Finland ska bedriva liknar yrkeshögskoleutbildningarna i Sverige när det gäller ambitionen att förmedla yrkesinriktade expertuppgifter baserade på arbetslivets krav. Samma sak gäller betoningen på nära samarbete med arbetslivet. Ambitionen att yrkeshögskolorna i Finland ska bedriva tillämpad forskning skiljer sig dock mycket från Sverige där yrkeshögskoleinstitutioner inte har något forskningsuppdrag. Det finns heller inga krav på att undervisningen vid yrkeshögskoleutbildningar i Sverige ska vara forskningsbaserad.

6.10 Undervisningen och den undervisande personalen

I Finland utfärdas två typer av examina via yrkeshögskolorna; yrkeshögskoleexamen och högre yrkeshögskoleexamen. De båda examensformerna har sin motsvarighet i de finska universitetens högskoleexamen respektive högre högskoleexamen. I en yrkeshögskolas utbildningstillstånd anges vilka examina som får utfärdas. Inom ramen för tillståndet förmedlar yrkeshögskolorna den undervisning som leder till examen. De har också möjlighet att bedriva undervisning som innehåller delar av examina i form av öppen yrkeshögskoleundervisning.

Behörighetsvillkoren för den undervisande personalen definieras i förordningen om yrkeshögskolor (1129/2014). Av överlärarna, att jämföra med professorer, krävs lämplig licentiatexamen eller doktorexamen och av lektorer krävs lämplig högre högskoleexamen. Undantag från de här reglerna kan göras om personen anses väl förtrogen med uppgiftsområdet. Om undervisningen framförallt berör yrkesstudier krävs också att personen har minst tre års praktisk erfarenhet inom ett relevant yrkesområde.

6.11 Organisation, styrelsens uppgift och rektorns uppgift

Varje yrkeshögskola har en styrelse. Styrelsens uppgifter bestäms av aktiebolagslagen samt av yrkeshögskolelagen. Styrelsen beslutar bland annat om centrala mål, strategier, verksamhet och ekonomi. Styrelsens ledamöter ska företräda olika delar av samhället och vara väl insatta i yrkeshögskolans uppgifter. Det ska finnas ledamöter med erfarenhet från arbetslivet och ledamöter från andra yrkeshögskolor. Yrkeshögskolans personal ska också ha en representant i styrelsen.

Styrelsen väljer rektor som också fungerar som verkställande direktör. Rektorn ska leda yrkeshögskolans verksamhet och ansvarar bland annat för personalfrågor. Behörighetsvillkor för rektor är avlagd doktorexamen samt god ledarförmåga. Det finns emellertid även här möjlighet att göra undantag från de formella behörighetskraven.

6.12 Eftergymnasial yrkesutbildning i England

I England är utbildningssystemet indelat i olika stadier baserade på ålder; Early Years Foundation stage (3-5 år), primary education (5-11), secondary school (11-18) och tertiary education (18+). Utbildningssystemet baseras vidare på olika typer av erkända kvalifikationer. Utbildningarna och kvalifikationssystemen erbjuds av privata och offentliga skolor och utbildningsinstitutioner. Olika organisationer genomför examinationerna. Även inom ramen för eftergymnasial yrkesutbildning delas olika typer av kvalifikations- och examensbevis ut. De vanligaste är foundation degrees och higher national diplomas and certificates. En annan form av kvalifikationsbevis utgörs av högre lärlingsutbildning.

När den eftergymnasiala yrkesutbildningen diskuteras i England används begreppet yrkeskvalifikationer (vocational qualifications) i högre utsträckning än begreppet VET (vocational education and training). I kontinentala sammanhang används VET oftare, vilket gör att jämförelsen mellan den engelska och kontinentala eftergymnasiala yrkesutbildningen inte är helt okomplicerad.

6.13 Kvalifikationssystem

I England finns ett väl utvecklade system för att nivåbestämma och jämföra olika kvalifikationer. Inom yrkesutbildningen ligger fokus på kvalifikationsbaserat lärande snarare än bredare yrkeslärande.

Systemet skiljer sig en hel del från andra länder och utmärks också av en tydlig åtskillnad mellan det offentliga, utbildningsanordnarna och så kallade awarding organisations. Nivån på kvalifikationerna definieras av olika ramverk. Ett sådant är QCF (The Qualifications and Credit Framework). QCF utgörs av nio nivåer varav den inträdesnivån (entry level) är den första och nivå åtta är den sista. Nivå fem motsvarar bachelor/kandidatnivå och nivå åtta motsvarar doktorsnivå. Systemet är bland annat tänkt att tydliggöra för de studerande vad som krävs för att nå nästa nivå, både kunskaps- och tidsmässigt, men ska också underlätta överföringen av kvalifikationer mellan olika utbildningsformer (Musset & Field 2013).

Kopplat till den högre utbildningen finns kvalifikationssystemet FHEQ (The Framework of Higher Education Qualifications). Ramverket beskriver samtliga kvalifikationer som utfärdas av universitet och högskolor (higher education colleges) (Musset & Field 2013).

De yrkesinriktade kvalifikationerna utformas och utvecklas av så kallade awarding organisations. Dessa är fristående från staten och utbildningsanordnare. I regel utför de inga utbildningar utan de säljer kvalifikationer till skolor, colleges, arbetsgivare eller myndigheter. De kan godkännas av Ofqual (The Office of Qualifications and Examinations Regulations), men det är inte obligatoriskt. Att erkännas av Ofqual innebär dock en kvalitetsstämpel (Musset & Field 2013).

6.14 Kvalifikationssystemets utmaningar

Det finns ungefär 180 awarding bodies i England. Tillsammans ansvarar de för över 18 000 kvalifikationer. Den stora mängden kvalifikationer gör det svårt för både individuella studenter och utbildningsanordnare att veta vilka kvalifikationer arbetsgivarna efterfrågar.

Syftet med kvalifikationssystem är att såväl utbildningsanordnare som studenter och arbetsgivare ska veta vilka avgränsade kvalifikationer en viss individ har (Musset & Field 2013).

Kvalifikationssystemets fokus på att definiera och nivåbestämma kvalifikationer kan bidra till att yrkesutbildningarna får ett mindre yrkesorienterat fokus. Istället för att träna bredare yrkesförmågor tränas snäva, jobbrelaterade förmågor utformade för att passa in i kvalifikationssystemets olika nivåer.

6.15 Foundation degrees

Foundation degrees är utbildningar som erbjuds av universitet eller Further Education Colleges i samverkan med universitet. Utbildningarna tvååriga och yrkesinriktade. Efter två år finns möjligheten att läsa ytterligare ett år och då få en examen på bachelornivå. Vanliga ämnesområden är administration, pedagogik och teknik (Musset & Field 2013).

6.16 Further Education college

I England erbjuder collegeutbildningar på olika nivåer. Utbildningarna är inte enbart eftergymnasiala utan kan också omfatta utbildningsinslag som i Sverige räknas som gymnasial utbildning. Utbildningsformerna är flexibla och kurser ges både på heltid och på deltid. Stora delar av den eftergymnasiala yrkesutbildningen sker inom så kallade Further Education colleges (FE-colleges). Historiskt sett har de haft ett tydligt fokus på yrkesutbildningar, men erbjuder idag också andra mer allmänt inriktade kurser, exempelvis utbildningar på bachelor-nivå (Musset & Field 2013)..

6.17 Lärare inom Further Education

Precis som i Tyskland och Finland lyfts betonas i England vikten av att lärare ska ha både pedagogisk och yrkesmässig kompetens. I många länder finns särskilda krav både på formell pedagogisk utbildning och på yrkesmässiga erfarenheter. Den största utmaningen verkar i många länder vara att hålla kompetenserna aktuella och uppdaterade, vilket inte minst gäller för de utbildningar som sker inom FE-college. För att säkra utbildningens kvalitet måste dessutom kompetensen hållas uppdaterad och aktuell. Detta sker till exempel genom att undervisande personal arbetar deltid inom det yrke som är relevant för undervisningen och genom att skolorna anställer yrkesverksamma mitt i karriären med lång och relevant erfarenhet (Musset & Field 2013).

De lagreglerade kraven för att få undervisa på Further Education-college ändrades 2013. Det är idag inte längre nödvändigt att ha en formell lärarutbildning för att få undervisa. Anledningen till att behörighetskraven togs bort var att det tidigare systemet ansågs allt för komplicerat. I kraven ingick bland annat 30 timmars pedagogisk kompetensutveckling för anställda lärare varje år. Många utbildningsinstitutioner vägrade betala för kompetensutvecklingen, vilket innebar att lärarna själva var tvungna att göra det. Det finns dock fortfarande kvar fortbildningsmöjligheter för de som vill undervisa inom FE-college och många enskilda skolor kräver någon form av formell pedagogisk utbildning.

6.18 Yrkesutbildning i olika länder - avslutande diskussion.

Det är som vi beskrev inledningsvis svårt att jämföra systemen för eftergymnasial yrkesutbildning i olika länder. Ingen enhetlig definition existerar och därför kan vad som anses vara akademiska utbildningar inom ett land ses som yrkesutbildning i ett annat land. Även när det gäller inom vilken typ av institution utbildningen genomförs råder betydande skillnader.

Yrkesutbildningens utveckling i ett land är nära sammankopplat med den ekonomiska och politiska utvecklingen i övrigt. Den eftergymnasiala yrkesutbildningen påverkas av utbildningssystemet och inte minst av hur den högre utbildningen ser ut. I många länder är generell utbildning och yrkesutbildning separerade utbildningsformer på gymnasial nivå. Den separationen tenderar dock att försvinna på eftergymnasial nivå och yrkesutbildningen blir då en del av högskoleutbildningen.

I forskningsrapporten Vocational education and training at higher qualification levels görs en indelning av tretton olika länders system (CEDEFOP 2011).

- Växelutbildningsmodellen (det duala systemet): Tyskland.
- Integrerat system av certifiering och erkännande: England, Irland, Frankrike.
- Eftergymnasial yrkesutbildning som en del den högre utbildningen.
 - Professionsutbildning² och universitetsutbildning integreras i allt högre utsträckning: Norge.
 - Professionsutbildning och universitetsutbildning hålls separat: Finland, Tjeckien, Danmark och Holland.
- Stark betoning på akademisk eftergymnasial utbildning: Grekland och Polen.
- Frånvaro av eftergymnasial yrkesutbildning: Portugal och Rumänien.

Tysklands beskrivs i rapporten som det land i Europa där växelutbildningsmodellen är mest utvecklad. Det tar sig uttryck i lärlingsutbildning på avancerad nivå, men också i valideringen av kunskaper och färdigheter förvärvade utanför utbildningen. Individer med så kallade mästarexamen är behöriga att söka utbildningar inom universitetet som annars

² Med professionsutbildning avses sådan yrkesutbildning som leder till exempelvis socionomexamen, lärarexamen eller polisexamen.

kräver högskolebehörighet i form av examina från studieförberedande utbildningar på gymnasial nivå (Abitur).

I England finns inget yrkesutbildningssystem på eftergymnasial nivå som motsvarar det i Tyskland. Däremot förmedlar Further Education-college, offentliga institutioner och privata aktörer eftergymnasiala yrkesutbildningar som inte faller inom ramen för högre utbildning.

I Finland sker den eftergymnasiala yrkesutbildningen på yrkeshögskolor skilda från de mer akademiskt inriktade universitet. Yrkeshögskolorna utgör en del av högskolesystemet, bedriver egen undervisning och forskning, men är tydligt separerade från universiteten. Däremot finns det möjligheter för yrkeshögskolorna och universiteten att samarbeta.

Det är viktigt att påpeka att den här typen av enkla definitioner av ett lands eftergymnasiala yrkesutbildningssystem naturligtvis innebär en förenkling. Systemen förändras hela tiden, vilket inte minst syns på den reformerade finska yrkeshögskolelagen och på de förändrade kvalifikationskraven för lärare inom Further Education-college i England. Inrättandet av myndigheten för yrkeshögskolan i Sverige är ett tredje exempel. Utvecklingen tenderar att gå åt olika håll i olika länder. I några länder närmar sig den eftergymnasiala yrkesutbildningen mer akademiska utbildningar inom högskolor och universitet. I andra länder är utvecklingen den motsatta.

Även relationen mellan arbetslivet eller arbetsmarknadens intressenter och utbildningsinstitutioner varierar från land till land. I en del länder involveras arbetslivet främst i utformandet av kurs- och utbildningsplaner. Den typen av medverkan från arbetslivet är vanlig till exempel i Danmark där både arbetsgivare och anställda finns representerade i olika typer av styrgrupper. I andra länder, till exempel i Tyskland, är det vanligt att studenter utför uppgifter och examensarbeten på arbetsplatser. Avancerade lärlingsutbildningar, där en stor del av utbildningen sker på en arbetsplats, är ett tredje exempel på hur arbetslivet involveras i den eftergymnasiala yrkesutbildningen.

Betydelsen av pedagogisk kompetens för den undervisande personalen inom eftergymnasial yrkesutbildning är beroende av vilken typ av utbildningen det handlar om, vad som är målet med utbildningen och vilka behov som finns hos studenterna. I utformningen av lärandemål är det viktigt att beakta att målen påverkar pedagogiken och möjligheterna till lärande.

Flera faktorer påverkar betydelsen av pedagogisk kompetens för undervisande personalen inom eftergymnasial yrkesutbildning. Till exempel påverkar utbildningens utformning vilka typer av kompetenser en lärare måste ha. Tvååriga utbildningar kräver ett annat pedagogiskt upplägg än kortare utbildningar. En annan faktor är kopplad till utbildningsinstitutioner och var utbildningen är förlagd. Sker utbildningen på ett fåtal men väletablerade institutioner skapar det särskilda förutsättningar, medan ett stort antal, mindre utbildningsanordnare skapar helt andra.

7 Några uppföljningsbara aspekter apropå pedagogisk kompetens

Syftet med den här rapporten har varit att kartlägga och sammanställa vad forskningen mer generellt säger om betydelsen av pedagogisk kompetens bland lärare och handledare i yrkesutbildning på eftergymnasial nivå. Tidigt i undersökningen kunde vi konstatera att forskningen vad gäller eftergymnasial yrkesutbildningen är eftersatt. Några regelrätta effektutvärderingar avseende betydelsen av pedagogiska metoder inom eftergymnasial yrkesutbildning har vi inte kunnat identifiera.

Däremot råder det ingen brist på forskning om yrkesutbildning och lärande mer generellt. I rapportens andra avsnitt diskuterades olika lärandeteorier som kan vara relevanta för

eftergymnasial yrkesutbildning. Enligt de styrdokument som reglerar den eftergymnasiala yrkesutbildningen inom ramen för yrkeshögskolan ska utbildningarna ge sådana teoretiska, praktiska och erfarenhetsbaserade kunskaper som krävs för att självständigt och i arbetslag kunna utföra kvalificerade uppgifter i arbetslivet. Det innebär en hög ambitionsnivå som vi menar förutsätter ett utvecklingsinriktat lärande.

Ett ytterligare fokusområde har varit hur den eftergymnasiala yrkesutbildningen ser ut i andra länder. Tre länder, nämligen Tyskland, England och Finland, har studerats närmre och ett särskilt intresse har riktats mot den undervisande personalens situation och möjligheter. De tre länderna representerar olika system för eftergymnasial yrkesutbildning. Det är tydligt att systemen skiljer sig åt en hel del, vilket gör det svårt att jämföra utbildningarnas förutsättningar, men också den undervisande personalens ställning och då inte minst kopplat till betydelsen av pedagogisk kompetens. I rapporter från samtliga länder betonas dock vikten av en balans mellan yrkesmässig och pedagogisk kompetens.

7.1 Förändrade krav i arbetslivet och förändrade förutsättningar för den eftergymnasiala yrkesutbildningen

I rapportens inledning diskuterades hur arbetslivets utveckling påverkat förutsättningarna för och kraven på yrkesutbildningen. En viktig utgångspunkt är att länder som Sverige sedan 1980-talet i hög utsträckning har präglats av förhållandena i en kunskapsintensiv ekonomi. Högre förädlingsgrad, avancerat kunskapsinnehåll och flexibel kundanpassning har blivit avgörande konkurrensmedel och marknadsstrategier. En konsekvens av utvecklingen är att arbetets organisation har förändrats. Nya sätt att organisera arbetet skapar i sin tur nya krav på arbetskraftens kvalifikationer. Bland de nya kvalifikations- och kompetenskraven finns ökade krav på flexibilitet och självständighet, ett ökat fokus på kundernas skiftande önskemål och krav på kunskaper och kompetens kopplat till ny teknik.

I flera studier diskuteras betydelsen av funktionell och kvantitativ flexibilitet inom ramen för arbetslivets nya organisationsmönster. Funktionell flexibilitet pekar på att medarbetare ska fungera i flera olika verksamheter och snabbt kunna ställa om och anpassa sig till nya kvalifikationskrav. En bred kvalificerad yrkesutbildning i kombination med kontinuerlig kompetensutveckling anses vara de främsta förutsättningarna för funktionell flexibilitet.

Kvantitativ flexibilitet handlar i stället om möjligheterna att spara på resurser. Det kan exempelvis handla om ett företags vilja att minska beroendet av tillsvidareanställd personal genom att rekrytera personal på korttidsbasis, till exempel via visstidsanställningar eller bemanningsföretag. En sådan uppdelning riskerar att dela in arbetskraften i en kärna av fast anställda med kvalificerade arbetsuppgifter och möjligheter till kompetensutveckling och en periferi av sysselsatta med lösare anställningsvillkor och mindre kvalificerade arbetsuppgifter.

Den här utvecklingen har naturligtvis också påverka kraven på den eftergymnasiala yrkesutbildningen. En grundläggande förutsättning för yrkesutbildning är att den ska förse de studerande med kompetenser som är relevanta i arbetslivet. Det brukar framhållas att yrkesutbildning måste erbjuda såväl tekniska och sociala som mer allmänna kunskaper och färdigheter. Tidigare dominerade föreställningen om att yrkesutbildning framförallt skulle handla om tekniska kunskaper om träning av avgränsade arbetsmoment, dvs. utvecklingen av mer tekniska färdigheter. Arbetslivets utveckling och de förändrade kraven på medarbetarnas kompetenser har bidragit till att man i dag ofta framhåller vikten av bredare förmågor och möjligheter att utveckla sin kompetens i socialt och tekniskt mer komplexa arbetssammanhang. Yrkesutbildning på mer avancerad nivå väcker alltså allt större intresse.

Kraven på funktionell kompetens kan kopplas till samarbets- och problemlösningsförmåga, men också till personliga egenskaper som pålitlighet,

omdömesförmåga och uthållighet. Samtidigt betonas vikten av fördjupade kunskaper och färdigheter i att uttrycka sig i tal och skrift, i matematik och i naturvetenskap. Komplexiteten i kraven pekar på att arbetslivet förutsätter multikompetens och inte snävt avgränsad yrkeskompetens eller ensidig akademisk kompetens.

Därför utvecklas de kompetenser som efterfrågas bäst genom att yrkesutbildningen organiseras både i skolförlagda och arbetsplatsförlagda miljöer. Generella kompetenser eller vad man inom EU benämner som nyckelkvalifikationer utvecklas av allt att döma bäst via en pedagogik som uppmuntrar helhetssyn, deltagande och tillämpning.

Den eftergymnasiala yrkesutbildningen som sker inom ramen för yrkeshögskolan ska bredda, fördjupa och specialisera de studerandes kunskaper inom områden som efterfrågas på arbetsmarknaden. Utbildningarna bör leda till en ny kompetensnivå inom yrkesområdet som gör de studerande kvalificerade att ta sig an mer avancerade och komplexa arbetsuppgifter. I propositionen (2008/09:768) som låg till grund för den senaste lagstiftningen betonades att yrkesfärdigheter skulle komma att ha en central roll inom utbildningsformen, men att de bör utvecklas i ett helhetssammanhang. Liknande synpunkter lyftes även i utredningen Yrkeshögskolan - För yrkeskunnande i förändring (SOU 2008:29) där man pekade på att tyngdpunkten inom yrkesutbildning på grundläggande nivå ligger på färdighetskunskap, medan tyngdpunkten inom yrkesutbildning på eftergymnasial nivå förskjuts mot förståelse- och förtrogenhetskunskap.

Ambitionsnivån och förväntningarna på den eftergymnasiala yrkesutbildningen inom ramen för yrkeshögskolan är hög, vilket påverkar betydelsen av pedagogisk kompetens för den undervisande personalen. Per-Erik Ellström menar att det moderna arbetslivet ställer krav på arbetskraftens initiativ- och samarbetsförmåga. Förmågan att hitta nyskapande lösningar på problem är centralt för effektiviteten på många arbetsplatser. Det blir av stor betydelse att utbildningen ska ha en frigörande karaktär som förser individen med självförtroende, initiativförmåga och innovativ förmåga. Därför bör den eftergymnasiala yrkesutbildningen präglas av ett utvecklingsinriktat lärande. Det utvecklingsinriktade lärandet syftar till att möjliggöra för individen att utföra arbetsuppgifter som rör helheter, att självständigt kunna formulera problem, kritiskt bedöma uppsatta mål och vidta lämpliga åtgärder samt att ta ett helhetsansvar.

7.2 Balans mellan pedagogisk och yrkesmässig kompetens

I flera rapporter lyfts vikten av balans mellan pedagogisk och yrkesmässig kompetens hos den undervisande personalen. I Tyskland har kraven på formell pedagogisk utbildning varit särskilt hårda för den undervisande personalen inom Fachschulen. Det har inneburit att det varit svårt att rekrytera lärare med tillfredsställande yrkeskompetens. I andra länder är problembilden den motsatt och man har svårigheter med att rekrytera pedagogiskt kompetent personal. Beroende på hur situationen ser ut hanteras problemen på olika sätt.

Det kan handla om att göra det obligatoriskt för lärare att delvis arbeta på en arbetsplats relevant för ämnet de undervisar i. På så sätt säkerställs att lärarna har aktuell och uppdaterad yrkeskompetens. Saknas pedagogisk kompetens kan yrkesverksam personal behöva genomgå pedagogiska utbildningar. Balansen kan också jämnas ut genom att införa mentorsystem där lärare och yrkesverksamma handledare träffas och utbyter erfarenheter.

Det finns ingen eller väldigt lite dokumentation om den pedagogiska kompetensen hos undervisande personalen inom den eftergymnasiala yrkesutbildningen i Sverige. För att säkerställa balansen mellan pedagogisk och yrkesmässig kompetens anser vi att det vore bra att samla in den typen av information.

7.3 Kompetensprofil för utbildare

I ett försök att definiera konkreta och uppföljningsbara kompetenser hos den undervisande personalen inom vuxenutbildning finansierade EU projektet Validation of informal and non-formal psycho-pedagogical competencies of Adult Educators (VINEPAC). Projektet försökte precisera en rad pedagogiska kriterier vilket resulterade i ett slags kompetensprofil för den undervisande personalen inom vuxenutbildning. Den kompetensprofil som synliggörs är tänkt att fungera som utgångspunkt för validering av den undervisande personalens kompetenser kopplat till vuxenutbildning (Egetenmeyer 2008). Kompetensprofilen delades in i kompetenskluster och standarder. Baserat på dessa standarder utvecklade projektet valideringsinstrumentet Valid-pack (Sava et al 2008). Det framtagna instrumentet är tänkt att fungera som ett konkret verktyg för dokumentation och erkännande av undervisande personal inom vuxenutbildning och ska fungera som stöd för undervisande personal via en valideringsprocess. Valideringsprocessen är indelad i tre steg; självutvärdering, extern utvärdering och sammanslagning av utvärderingsresultaten. Processen baseras på ett ramverk för kompetens som utvecklades inom projektet.

Ramverket definierar fem grupper av kompetenser hos lärare:

- Kunskap
- Pedagogisk styrning
- Bedömning och validering av lärande
- Motivation och rådgivning
- Personlig och professionell utveckling.

Inom de här kompetensgrupperna definieras undergrupper och inom undergrupperna definieras konkreta kriterier som ska vara till hjälp vid självutvärderingen, den externa utvärderingen och sammanslagningen av utvärderingsresultaten.

7.4 Konkreta aspekter

Mot bakgrund av ovanstående diskussioner har vi identifierat fyra konkreta aspekter på betydelsen av pedagogisk kompetens inom yrkeshögskoleutbildningar.

1. Utvecklingsinriktat lärande

Det moderna arbetslivet ställer allt högre krav på medarbetarnas initiativ- och samarbetsförmåga. Därför måste utbildningen ha en frigörande betydelse som stimulerar enskildas självförtroende, initiativkraft och innovativa förmåga. Den pedagogiska kompetensen inom eftergymnasial yrkesutbildning bör alltså präglas av utvecklingsorienterat lärande.

2. Balans mellan pedagogisk och yrkesmässig kompetens

Den eftergymnasiala yrkesutbildningens kvalitet är direkt beroende av den undervisande personalens kompetens. Det gäller både pedagogisk kompetens och yrkesmässig kompetens. Därför är det viktigt att skapa förutsättningar för den undervisande personalen att utveckla sin kompetens inom båda områdena.

3. Kompetensprofil för undervisande personal

Betydelsen av pedagogisk kompetens för undervisande personal inom eftergymnasial yrkesutbildning kan variera mellan olika utbildningar. För att skapa en enhetlig bild av vilka kompetenser som kan krävas av den undervisande personalen kan en kompetensprofil för undervisande personal arbetas fram. Ett konkret verktyg för dokumentation och erkännande av kompetensen hos undervisande personal skulle

dessutom kunna bidra till att lärarrollen inom eftergymnasial yrkesutbildning uppmärksammades mer.

4. Pedagogisk utbildning anpassad för undervisande personal inom eftergymnasial yrkesutbildning.

Eftergymnasiala yrkesutbildningar skapar särskilda förutsättningar för den undervisande personalen. Elevgruppen är heterogen, vilket bland annat innebär att en del elever kommer direkt från gymnasiet medan andra har varit yrkesverksamma i flera år. Situationen ser också olika ut inom olika utbildningar. Det ställer särskilda krav på den undervisande personalens kompetens och förmåga. En pedagogisk utbildning anpassad för undervisande personal inom eftergymnasial yrkesutbildning skulle kunna säkerställa den pedagogiska kompetensen. Det ska naturligtvis vara möjligt att validera kunskaper och färdigheter mot den aktuella kursen.

8 Yrkesutbildning för individen och arbetslivet

Resultatet av forskningsöversikten visar att de kvalifikationer som erbjuds inom yrkesutbildningen måste vara mer holistiskt inriktade än snävt yrkesfokuserade. Det praktikorienterade lärandet måste också i hög grad vara inriktat på att ge elever en fördjupad förståelse kopplat breda yrkesområden. Det handlar om en utbildning som ska tillgodose individers utvecklingsbehov liksom förändringsbehov på arbetsplatser. Detta perspektiv knyter till en del an till det kompetensbegrepp som dominerar inom tysk yrkesutbildning. Om den kompetensbaserade yrkesutbildningsmodellen, som i hög grad förknippas med länder som England och Australien, fokuserar på övning i avgränsade färdigheter som kopplas till enskilda arbetsplatser, vilar det kompetensbegrepp som ligger till grund för det duala systemet i Tyskland mer på bredare yrkesdefinitioner och en bredare definition av kompetens kopplat till teknik (fachkompetenz), personlig utveckling (personalkompetenz) och social förmåga (sozialkompetenz) (Clarke & Winch 2006).

Ett annat sätt att se på yrkesutbildningens utvecklingsmöjligheter i perspektivet av arbetslivets förändringar är att anknyta till ekonomen Amartya Sens begreppspar funktioner och förmågor (capabilities). Med det första begreppet avses utgångsförhållanden som påverkar individers levnadsnivå, sysselsättning, inkomst och utbildning. Med begreppet förmågor avses individens möjligheter att påverka sina levnadsförhållanden. Yrkesutbildningen kan fungera som ett avgörande redskap för att både påverka strukturella förhållanden i arbetslivet och enskilda individers möjligheter att förändra sin livssituation.

I det här perspektivet blir det också viktigt att framhålla att yrkesutbildningen inte bara handlar om att tillgodose kvalifikationer kopplade till enskilda arbetsuppgifter utan i högre grad breda kompetenser för att hantera krav kopplade till yrkesområden, nya arbetsorganisationer och deltagande i ett kontinuerligt förnyelse- och innovationsarbete. En sådan utbildning kan varken vara ensidigt skolförlagd eller arbetsplatsförlagd. Den måste vara väl förankrad i arbetslivet utan att bli en renodlat företagsstyrd utbildning. En sådan utbildning ställer också höga krav på den undervisande personalens pedagogiska förmågor.

9 Referenser

- 2006/962/EG. *Europaparlamentets och rådets rekommendation av den 18 december 2006 om nyckelkompetenser för livslångt lärande*. <http://eur-lex.europa.eu/legal-content/SV/TXT/PDF/?uri=CELEX:32006H0962&from=EN>.
- CEDEFOP (2011) "Vocational Education and Training at Higher Qualification Levels", *Research Paper No 15*, Publication Office of the European Union.
- Clarke, Linda & Christopher Winch (2006), "A European skills framework – but what are skills? Anglo-Saxon versus German concepts", i *Journal of Education and Work* 19(3).
- Davis, John. et al. 2009, *OECD Reviews of Tertiary Education Finland*, OECD Publishing, Paris.
- Dostal, Werner (2008), "Occupational Research", i Rauner, Felix & Rupert MacLean, *Handbook of Technical and Vocational Education and Training Research*. Dordrecht: Springer.
- Egetenmeyer, Regina, 2009, Professionalisation in adult education in Europe – developments and challenges. I Eklöf Eva (red.) *Yrkesutbildning – en framtida arena för vuxnas lärande*, 12-33. Ljusdal CFL – Söderhamns kommun.
- Ellström, Per-Erik (2010a), "Forskning om kompetensutveckling i företag och organisationer", i Kock, Henrik (red.), *Arbetsplatslärande – att leda och organisera kompetensutveckling*. Lund: Studentlitteratur.
- Ellström, Per-Erik (2010b), "Practice-based innovation: a learning perspective", i *Journal of Workplace Learning* 22(1/2).
- Evans, Karen, Kersh, Natasha och Seppo Kontiainen (2004), "Recognition of tacit skills: outcomes in adult learning and work re-entry", i *International Journal of Training and Development* 8(1).
- Fazekas, M. and S. Field (2013), *A Skills beyond School Review of Germany*, OECD Reviews of Vocational Education and Training, OECD Publishing, Paris.
- Experiential Learning.
http://www.niu.edu/facdev/resources/guide/strategies/experiential_learning.pdf
- Fuller, Alison & Lorna Unwin (2003), "Fostering Workplace Learning: looking through the lens of apprenticeship", i *European Educational Research Journal* 2(1).
- Förs 14.11.2014/932 *Yrkeshögskolelag*
<https://www.finlex.fi/sv/laki/ajantasa/2014/20140932>
- Gessler, Michael (2009), "Situating Learning and Cognitive Apprenticeship", i Maclean, Rupert & David Wilson (red.), *International Handbook of Education for the Changing World of Work. Bridging Academic and Vocational Learning*. Vol. 4. Dordrecht: Springer.
- Gibb, Jennifer & Penelope Curtin (2004), "Overview", i Gibb, Jennifer (red), *Generic skills in vocational education and training. Research readings*. Adelaide: National Centre for Vocational Education Research.
- Höghielm, Robert (2005), *Yrkesbaserat lärande. Erfarenheter från PEOPLE delprojekt i Söderhamn 2002 till 2005*. Stockholm: Europeiska socialfonden.
- Höghielm, Robert, (2009), En ny yrkesutbildning I skärningspunkten mellan två kulturer. I Eklöf Eva (red.) *Yrkesutbildning – en framtida arena för vuxnas lärande*, 59-76. Ljusdal CFL – Söderhamns kommun.
- Johansson, Sigurd, (2008), Några relevanta begrepp inom yrkeslärande. I Johansson, Sigurd (red.) *Yrkesläroutbildning inom SÅL III projektet s. 139-156*. Malmö högskola i samverkan med Göteborgs universitet, Högskolan i Dalarna, Karlstads universitet, Luleå

tekniska högskola, Stiftelsen Högskolan i Jönköping, Stockholms universitet och Umeå universitet.

Lee, Tracey, Fuller, Alicon, Ashton, David, Butler, Peter, Felstead, Alan, Unwin, Lorna och Sally Walters (2004), *Workplace Learning: Main Themes & Perspectives*. Learning as Work Research Paper, No. 2 June 2004. University of Leicester.

Lundh, Christer (2010), *Spelets regler. Institutioner och lönebildning på den svenska arbetsmarknaden 1850-2010*. Stockholm: SNS Förlag.

Lundvall, Bengt-Åke, Rasmussen, Palle & Edward Lorenz (2008), "Education in the Learning Economy: a European perspective" i *Policy Futures in Education*. Vol 6(6).

Marsden, David (2009), *The decline of occupational markets and the spread of prolonged entry tournaments: labour market segmentation in Britain*. Paper for the ILO Conference on Regulation for Decent Work – Innovative labour regulation in a turbulent world, July 8-10, Geneva. <http://eprints.lse.ac.uk/3305/>.

Musset, P. and S. Field (2013), *A Skills beyond School Review of England*, OECD Reviews of Vocational Education and Training, OECD Publishing, Paris.

Kolb, David A., Boyatzis, Richard E. & Charalampos Mainemelis (2001), "Experiential Learning Theory: Previous Research and New Directions", i Sternberg, Robert J. & Li-fang Zhang, (red.), *Perspectives on Cognitive, Learning, and Thinking Styles*. New Jersey: Lawrence Erlbaum.

Martin, Bill & Josh Healy (2008), *Changing work organisation and skill requirements*. Adelaide: National Centre for Vocational Education Research.

Meadow Guidelines (2009). *A roadmap for developing a research infrastructure for measuring the dynamics of organisations and work*. <http://doku.iab.de/fdz/events/2009/Greenan.pdf>.

Musset, P. and S. Field (2013), *A Skills beyond School Review of England*, OECD Reviews of Vocational Education and Training, OECD Publishing, Paris.

OECD (2010). *Innovative Workplaces. Making Better Use of Skills within Organisations*. Paris: OECD.

Prop. 2008/09:68. *Yrkeshögskolan*.

<http://www.regeringen.se/content/1/c6/11/63/42/3c9653ad.pdf> hämtad 2015-03-20

Prop. 1998/99:110 *Vissa skolfrågor m.m.* hämtad 2015-03-20

Sanchez, Ron (2005), "Tacit Knowledge' versus 'explicit knowledge'. Approaches to knowledge management practice", i Rooney, David, Hearn, Greg & Abraham Ninan (red.), *Handbook of the Knowledge Economy*. Cheltenham: Edward Elgar.

Sava. S. et al. (2008), *Handbook for the use of Validpack for the validation of psycho-pedagogical adult-educators' competences*. Timsoara.

SFS 2009:128 *Lag om yrkeshögskolan*

SFS 2009:130 *Förordning om yrkeshögskolan*

SOU 1995:38 *Yrkeshögskolan. Kvalificerad eftergymnasial yrkesutbildning*

SOU 2008:29 *Yrkeshögskolan – För yrkeskunnande i förändring*

Statsrådets förordning (1129/2014) om yrkeshögskolor

<https://www.finlex.fi/sv/laki/alkup/2014/20141129> hämtad 2015-03-12

Sterling, Amanda & Peter Boxall (2013), "Lean production, employee learning and workplace outcomes: a case analysis through the ability-motivation-opportunity framework", i *Human Resource Management Journal* 23(3).

Thompson, Paul (2003), "Disconnected capitalism: or why employers can't keep their side of the bargain", i *Work, employment and society* 17(2).

Vaughan, Karen (2008), *Workplace Learning: a literature review*. Competenz: Auckland. <https://akoaootearoa.ac.nz/mi/download/ng/file/group-189/n1575-workplace-learning-a-literature-review.pdf>.

Wenger, Etienne (2000), "Communities of Practice and Social Learning Systems", i *Organization* 7(2).

Wieringen, Fons Van & Graham Attwell (red.) (1999), *Vocational and Adult Education in Europe*. Dordrecht: Kluwer Academic.

Williams, Peter (2008), "Assessing context based learning: not only rigorous but also relevant", i *Assessment & Evaluation in Higher Education* 33(4).

Wilson, Rob (2009), *The Future of Work and Implications for Education. Beyond Current Horizons. Summative Report*. <http://www.beyondcurrenthorizons.org.uk/summative-report-the-future-of-work-and-implications-for-education/>.

Pedagogisk kompetens i yrkeshögskolan

Rapport del 2

Marie Leijon

10 Inledning

Syftet med föreliggande rapport är att undersöka hur en grupp lärare och utbildningsledare vid olika utbildningar inom ramen för yrkeshögskolan resonerar om pedagogisk kompetens. Tanken är att med hjälp av fältstudier bidra med ett underlag för kvalitetskriterier för lärarkompetens som kan användas vid kvalitetsgranskning av enskilda utbildningar.

Rapporten inleds med en litteraturoversikt med fokus på pedagogiskt kompetens. I översikten presenteras några ramverk som bildar fond för rapportens resultat. Därefter följer ett avsnitt om tidigare forskning om yrkeslärare. Studiens teoretiska ram presenteras, följt av resonemang om metod. I resultatdelen synliggörs de teman som vuxit fram ur intervjumaterialet. Slutligen diskuteras deltagarnas beskrivningar av pedagogisk kompetens i yrkeshögskolan. Rapporten avslutas med ett förslag till fortsatt arbete kring underlag för kvalitetskriterier.

11 Vad kan pedagogisk kompetens vara?

Vad skulle en pedagogisk kompetens i yrkeshögskolan kunna innebära när pedagogisk utbildning inte är ett krav? Ellström (1992) definierar kompetens som

”en individs potentiella handlingsförmåga i relation till en viss uppgift, situation eller kontext. Närmare bestämt förmågan att framgångsrikt utföra ett arbete, inklusive förmågan att identifiera, utnyttja och, om möjligt, utvidga det tolknings-, handlings- och värderingsutrymme som arbetet erbjuder”. (Ellström, s. 21).

I individens potentiella handlingsförmåga — eller kompetens — ingår en rad aspekter, till exempel kognitiva i form av olika typer av kunskap, affektiva i form av attityder och värderingar samt sociala som till exempel kommunikativ- och samarbetsförmåga (se Ellström, 1997; Ellström & Kock, 2008). Även Illeris (2007) skriver fram kompetens som ett helhetsbegrepp och hänvisar till Jørgensens (1999) definition:

Kompetensbegreppet hänvisar /.../ till att en person är kvalificerad i en vidare mening. Det handlar inte bara om att personen behärskar ett yrkes- eller ämnesområde, utan också om att personen kan tillämpa denna ämneskunskap. Och mer än så: tillämpa den i förhållande till de krav som ligger i en situation som kanske till på köpet är osäker och oförutsägbar. I kompetensbegreppet ingår därmed även personens bedömningar och attityder – och förmågan att dra nytta av sina mer personliga förutsättningar. (Jørgensen, 1999, s. 4)

Även Jedemark (2007) skriver fram kompetens som kontextuell och omfattande sociala och emotionella aspekter. Kompetens handlar om individens förmåga i relation till yrket, menar Jedemark. Brockmann mfl (2006) poängterar att kompetens kan ses som ett mångdimensionellt begrepp där: individuals integrate theory and practice, bring together resources, and apply the ‘whole person’ by reflecting on a given work situation, and upon their own actions (Brockman et al., 2006, p. 562).

Ovanstående beskrivningar ringar in ett brett kompetensbegrepp. En kompetent lärare i yrkeshögskolan skulle med dessa definitioner ha kunskap i sitt yrke, använda denna kunskap i undervisningssituation, integrera teori och praktik, använda en rad olika resurser för att designa undervisning, reflektera över sina pedagogiska val och undervisningen samt över sin roll som lärare. Kompetensen skulle även inbegripa sociala aspekter som kommunikation och relationsskapande.

En lärares pedagogiska kompetens i yrkeshögskolan skulle också mer generellt handla om att lära studenterna att lära och söka kunskap, att organisera och utvärdera undervisning, *samtidigt* som kompetensen är nära knuten till individen och till kontexten och därmed skulle vara specifikt relaterad till de individuella lärarna i de många olika typer av utbildningar som yrkeshögskolan har. Kompetens kan även sägas vara dynamiskt och förändras över tid (Ellström, 1992; Illeris, 2007) – det betyder alltså att läraren inom yrkeshögskolan kontinuerligt lär och utvecklar sin kompetens.

Ett annat sätt att se på kompetens kan vara att fokusera på en didaktisk kompetens och på yrkesdidaktik – alltså med ett snävare fokus mot undervisningens innehåll och form. Yrkesdidaktik kan också definieras som ”kritisk analyse og bruk av yrkesfunksjoner/yrkesoppgaver som grunnlag for læring” (Hiim & Hippe, 2001, s. 31). Med den kritiska analysen som utgångspunkt inkluderar didaktiken bland annat planering, genomförande och utvärdering av undervisning. Målet är, enligt Hiim & Hippe, att de studerande ska utveckla en handlingskompetens i det nya yrket. En didaktisk ingång i förståelsen av kompetensen leder mot en kontextuell förståelse, även om didaktikens grundläggande frågor vad, hur och varför är av mer generell karaktär. Yrkesdidaktiken är nära knuten till det specifika ämnet och borde i yrkeshögskolans sammanhang skilja sig en del åt mellan olika utbildningar.

Är det då meningsfullt att försöka ringa in kriterier för kompetens när den är komplex, så kontextuellt bunden och så nära kopplad till individen och i förändring? Är det inte mer intressant att söka efter en generell lärarkompetens? Kanske kan en framkomlig väg en kombination – att rikta sökarmen mot kontexten, fast på en generell nivå. Yrkeshögskolan skiljer sig, som de inledande delarna av den här rapporten har beskrivit, från andra typer av yrkesutbildningar. Det kan vara intressant att, med deltagarnas hjälp, försöka ringa in en yrkeslärarkompetens på en allmän nivå, fast knuten till den kontext som utger yrkeshögskolan som utbildningsform. Med det sagt kan det finnas särskilda pedagogiska krav på kompetens, utöver yrkeskompetensen, inom varje enskild utbildning som ges inom ramen för yrkeshögskolan. Dessa krav formas och omskapas lokalt, men är inte fokus i denna rapport.

11.1 Kompetensprofiler

I rapportens avslutande första del presenteras det EU-finansierade projektet VINEPAC och den kompetensprofil för undervisande personal, oavsett utbildning, inom vuxenutbildning som utvecklats inom projektet: Valid-pack (VINEPAC; Sava et al 2008). Det framtagna Ramverket definierar fem grupper av kompetenser hos lärare (se ex. Jemeljanova, 2013):

- kunskap (knowledge: the psycho-social profile of an adult learner, adult learning specificities; the group to be trained)
- pedagogisk styrning (training management: learning needs analysis of individuals and groups, preparing and delivering a training programme according to defined needs, group dynamics and structure; using relevant technology and resources).
- bedömning och validering av lärande (assessment and valorisation of learning: providing advice on learning based on learner needs, strengths and goals; using regular assessment to monitor and develop learning; providing feedback to learners on their performance, supporting learner self-evaluation);
- motivation och rådgivning (motivation and counselling: sharing information with learners and colleagues on learning resources, education and training opportunities and support services; directing learners to other resources when one's expertise has been exceeded);

- personlig och professionell utveckling (personal and professional development: analysis of one's own learning needs and opportunities for professional development; interest for self- development).

Kompetensprofilen var främst tänkt som ett instrument för självvärdering (Jemeljanova, 2013) och vi återkommer till Valid-pack som en möjlig modell för kriterier för pedagogisk kompetens senare i rapporten. Valid-pack har följts av projektet Capival som resulterade i en kurs för bedömare av pedagogisk kompetens i vuxenutbildning (Jemeljanova, 2013). I följande avsnitt kommer ramverket Valid-pack tjäna som en utgångspunkt för en jämförelse av krav på lärarens kompetens mer generellt och även mer specifikt för lärare i yrkesutbildning. I en första jämförelse ställs de fem kompetensgrupperna hos Valid-pack mot de krav på lärare som skrivs fram i två utredningar om yrkeshögskolans utbildningar (SOU 1998:11/SOU 2008:29).

Valid-pack	SOU 1998:11/SOU 2008:29
<p>1. Pedagogisk styrning /training management: learning needs analysis of individuals and groups, preparing and delivering a training programme according to defined needs, group dynamics and structure; using relevant technology and resources</p>	<p>Organisera undervisning/strukturera och organisera kunskapsmassan i kurser och i den egna undervisningen,</p>
<p>2. Motivation och rådgivning/motivation and counselling: sharing information with learners and colleagues on learning resources, education and training opportunities and support services; directing learners to other resources when one's expertise has been exceeded;</p>	<p>Lära elever att lära, söka kunskap/ aktivera deltagarna till eget lärande/</p>
<p>3. Kunskap/knowledge: the psycho-social profile of an adult learner, adult learning specificities; the group to be trained)</p>	<p>Goda yrkeskunskaper/ förmedla engagemang och intresse för ämnet,</p>
	<p>Kunskaper om samhällets mål med utbildningarna</p>
	<p>Kommunikation med deltagare och arbetsliv</p>
<p>4. Personlig och professionell utveckling/ personal and professional development: analysis of one's own learning needs and opportunities for professional development; interest for self- development</p>	<p>Utvärdering/ förmåga till helhetssyn och förnyelse.</p>
<p>5. Bedömning och validering av lärande/assessment and valorisation of learning: providing advice on learning based on learner needs, strengths and goals; using regular assessment to monitor and develop learning; providing feedback to learners on their performance, supporting learner self- evaluation;</p>	

Denna första jämförelse synliggör en skillnad på hur Valid-pack i större grad fokuserar på kunskap om de studerandes lärprocess, medan kunskap om arbetsliv och utbildningens ramverk saknas. I utredningarna kring yrkeshögskolan saknas däremot skrivningar om en bedömarkompetens. Detta skulle kunna tolkas som ett krav som därmed inte kan/ska/borde ställas på en lärare i yrkeshögskolan som ofta saknar pedagogisk utbildning. Tilläggas kan att Valid-pack är avsett att användas för självvärdering av lärare oavsett pedagogisk utbildning eller ej.

Även en kort utblick mot den högre utbildningen kan vara intressant. Högre utbildning skiljer sig på många sätt från yrkeshögskolan, bland annat vad gäller de vetenskapliga kraven, men lärare har – precis som i yrkeshögskolan – ibland ingen pedagogisk utbildning och kommer med en tidigare yrkeskompetens in i undervisande situation. På en rad svenska lärosäten finns kriterier för vad som krävs av en undervisande lärare eller för att meritera sig pedagogiskt. Pedagogisk skicklighet vid Uppsala universitet innebär en:

förmåga och vilja att regelmässigt tillämpa det förhållningssätt, de kunskaper och de färdigheter som på bästa sätt främjar lärandet hos de studenter läraren har. Detta skall i enlighet med de mål som gäller, och inom de ramar som står till buds och förutsätter kontinuerlig utveckling av egen kompetens och undervisningens utformning (Apelgren & Giertz, 2010, s. 27).

I definitionen från Uppsala ryms en rad aspekter som exempelvis förhållningssätt (en pedagogisk grundsyn som främjar lärande), kunskap (om ämnet, hur studenter lär, om undervisningsmetoder och utbildningens mål), förmåga (förmåga att planera och organisera verksamheten, förmåga att strukturera och presentera ämnesstoffet och förmåga att anpassa undervisningen till den aktuella studerandegruppen), situationsanpassning, uthållighet och ständig utveckling.

Det finns gemensamma nämnare i hur krav på pedagogisk kompetens skrivs fram trots olika kontexter: Planera och leda undervisning, ha goda kunskaper i ämnet, agera utifrån ramar, utvärdera undervisning och utveckla sin kompetens kontinuerligt. Intressant att notera är att kraven på en bedömarkompetens saknas även i exemplet från den högre utbildningen. Även här kan det diskuteras om det har att göra med pedagogisk utbildning? Det ska dock tilläggas att flera lärosäten har krav på högskolepedagogisk utbildning för den lärare som vill meritera sig.

11.2 En internationell utblick igen – med fokus på yrkespedagogik

Frågan är om det går att vara ännu mer specifik i sökandet efter pedagogisk kompetens i yrkeshögskolan, utan att förlora sig i för ämnesspecifika krav? En utmaning som leder åter till ett internationellt perspektiv. Den internationella genomgången i den inledande delen av rapporten påvisar att en jämförelse är svår. Sätten att organisera eftergymnasial yrkesutbildning skiljer sig åt – kraven varierar, utbildningsformerna skiftar och det finns ingen internationell gemensam definition på vad en yrkeslärare egentligen är för profession (se ex Billet, 2011; Parsons mfl 2009).

Några rapporter väljer ett mer generellt fokus på undervisningskvalitet i yrkesutbildningar – där den pedagogiska kompetensen utgör en del. Tre exempel från England; I rapporten "How to teach vocational education: A theory of vocational pedagogy" (Lucas, Spencer & Claxton, 2012) presenterar författarna en rad olika lärandeaspekter – kopplat till tidigare forskning och teorier – som man menar vore värdefulla för yrkesutbildning. För yrkesläraren handlar det om att skapa lärandemiljöer där deltagarna bland annat får möjlighet att ta del av demonstrationer, får imitera och själv testa, får och ger feedback, reflekterar, är delaktiga i dialoger, lär sig genom att lära andra, arbetar med autentiska problem, formulerar frågeställningar, utvecklar ett kritiskt förhållningssätt och arbetar multimodalt – det vill säga med fler uttryck än tal och skrift.

Enligt Office for Standards in Education (Ofsted, 2011) kännetecknas god undervisning i yrkesutbildning av högt kompetenta och entusiastiska lärare, användandet av en expertis som inspirerar en utmaningsbaserad lärandekultur, mycket effektivt planerad undervisning som möter olika deltagares behov, en undervisning som ställer höga krav på de lärande, som konstant följer upp lärandeprocessen, som ställer undersökande frågor, undervisning som är utmanande på rätt nivå, involverar deltagarna i utvärdering och reflektioner över lärandet och tidigt identifierar deltagare som kan behöva stöd och utformar sedan lämpliga stödåtgärder. Gemensamt för dessa två rapporter är att undervisningen ska präglas av en utmanings – och problembaserad och deltagarorienterad undervisning med nära koppling till den praktik man utbildar för.

En brittisk kommission CATVL (Commision on Adult and Vocational Teaching and Learning) kom 2013 med rapporten "It's about work... Excellent adult vocational teaching and learning". Som titeln antyder belyser rapporten kvalitetsaspekter i framtidens yrkesutbildning för vuxna, där den pedagogiska kompetensen utgör en del. Man talar om "excellent adult vocational teaching and learning" med lärare som är "dual professional" och kombinerar yrkes- och pedagogisk expertis. Detta sker inte med automatik, betonar man, utan lärare i yrkesutbildning behöver stöd och fortbildning. I rapporten identifieras åtta särskilda områden för "vocational pedagogy":

- that through the combination of sustained practice and the understanding of theory, occupational expertise is developed;
- that work-related attributes are central to the development of occupational expertise;
- that practical problem solving and critical reflection on experience, including learning from mistakes in real and simulated settings, are central to effective vocational teaching and learning;
- that vocational teaching and learning is most effective when it is collaborative and contextualised, taking place within communities of practice which involve different types of 'teacher' and capitalise on the experience and knowledge of all learners;
- that technology plays a key role because keeping on top of technological advances is an essential part of the occupational expertise required in any workplace;
- that it requires a range of assessment and feedback methods that involve both 'teachers' and learners, and which reflect the specific assessment cultures of different occupations and sectors;
- that it often benefits from operating across more than one setting, including a real or simulated workplace, as well as the classroom and workshop, to develop the capacity to learn and apply that learning in different settings, just as at work;
- that occupational standards are dynamic, evolving to reflect advances in work practices, and that through collective learning, transformation in quality and efficiency is achieved.

At its best, vocational teaching and learning also results in multiple outcomes including the building of identity – people learn to 'become' (occupational name) and to grow (as responsible adults/citizens). (s. 16)

Rapporten resulterar inte direkt i några formulerade kompetenskrav på lärarna, men även här skrivs en kontextualiserad utbildning fram, där man arbetar deltagarorienterat med autentiska problem. Kopplingen mellan teori och praktik betonas samt samarbete mellan olika typer av lärare, i olika miljöer med en nära koppling till yrkeslivet – både vad gäller planering, genomförande och utvärdering av undervisning. Här skrivs även bedömning och feedback fram och vikten av att dessa aspekter kontextualiseras. Därmed kan vi börja skönja ett mönster vad gäller krav på pedagogisk kompetens. Områdena är i stort

de samma – för yrkesutbildningarna handlar det mer om fokus och riktning inom området: verklighets/arbetslivsanknytning, autentiska frågor, problembasering, deltagaraktivt, kontextualisering och så vidare. I de internationella rapporterna lyfts bedömning fram som en aspekt av pedagogisk kompetens.

Även EU-organet CEDEFOP (Europeiskt centrum för utveckling av yrkesutbildning) skriver i en rapport om yrkeslärares kompetensprofiler i olika länder i olika utbildningsformer exempelvis företagsutbildningar, yrkesutbildningar på nationell nivå och yrkesutbildningar inom särskilda sektorer (CEDEFOP, 2013). Kompetensprofilen kopplas till en teknisk kompetens, det vill säga kunskap i yrkesämnet. Genomgången av utbildningarna visar även på en pedagogisk kompetens, som här (skrivs fram olika i de skilda utbildningarna) kan handla om kunskap om undervisningsmetoder, särskilt när det gäller vuxnas lärande, kunskap om lärandeprocesser hos individer och i grupp, att utveckla undervisningsmaterial, specialpedagogiska perspektiv, och kunskaper i både formativ och summativ bedömning. Den pedagogiska kompetensen som skrivs fram i rapporten är alltså komplex, men samtidigt begränsad till undervisning och lärande och skulle kunna översättas med en didaktisk kompetens. Den tredje kompetensen kallas "Transversal" och skulle kunna översättas med "tvärgående". I den sistnämnda ryms bland annat social kompetens, en förmåga att möta heterogena grupper, konflikthantering, kritiskt tänkande och kommunikativ kompetens. Genom att spegla begreppen technical, pedagogical och transversal mot tidigare framskrivna kompetensprofiler får vi följande bild:

Valid-pack	SOU 1998:11/SOU 2008:29	Exempel från högre utbildning	Exempel från rapporter om yrkesutbildning	CEDEFOP
Pedagogisk styrning/training management: learning needs analysis of individuals and groups, preparing and delivering a training programme according to defined needs, group dynamics and structure; using relevant technology and resources	Organisera undervisning/ strukturera och organisera kunskapsmassan i kurser och i den egna undervisningen,	Planera och organisera verksamhet, strukturera och presentera ämnesstoffet	Practical problem solving and critical reflection on experience, including learning from mistakes in real and simulated settings, are central to effective vocational teaching and learning;	Pedagogical competence
Motivation och rådgivning/motivation and counselling: sharing information with learners and colleagues on learning resources, education and training opportunities and support services; directing learners to other resources when one's expertise has been exceeded;	Lära elever att lära, söka kunskap/ aktivera deltagarna till eget lärande/	Främja lärande hos studenter	that vocational teaching and learning is most effective when it is collaborative and contextualised, taking place within communities of practice which involve different types of 'teacher' and capitalise on the experience and knowledge of all learners;	Pedagogical competence

Kunskap/knowledge: the psycho-social profile of an adult learner, adult learning specificities; the group to be trained)	Goda yrkeskunskaper/ förmedla engagemang och intresse för ämnet,	Kunskap om ämnet	that through the combination of sustained practice and the understanding of theory, occupational expertise is developed; that work-related attributes are central to the development of occupational expertise;	Technical competence
	Kunskaper om samhällets mål med utbildningarna	I enlighet med mål och ramar		Transversal competence
	Kommunikation med deltagare och arbetsliv		that it often benefits from operating across more than one setting, including a real or simulated workplace, as well as the classroom and workshop, to develop the capacity to learn and apply that learning in different settings, just as at work;	Transversal competence
Personlig och professionell utveckling/personal and professional development: analysis of one's own learning needs and opportunities for professional development; interest for self- development	Utvärdering/ förmåga till helhetssyn och förnyelse.	Kontinuerlig utveckling av kompetens och undervisningens utformning, reflekterande förhållningssätt.. Utvärdera undervisning,	that occupational standards are dynamic, evolving to reflect advances in work practices, and that through collective learning, transformation in quality and efficiency is achieved.	Transversal competence
Bedömning och validering av lärande/assessment and valorisation of learning: providing advice on learning based on learner needs, strengths and goals; using regular assessment to monitor and develop learning; providing feedback to learners on their performance, supporting learner self-evaluation;			that it requires a range of assessment and feedback methods that involve both 'teachers' and learners, and which reflect the specific assessment cultures of different occupations and sectors;	Pedagogical competence

De tre begreppen technical, pedagogical och transversal ringar in samtliga av de aspekter som skrivits fram hittills i genomgången. På engelska signalerar pedagogy fokus mot undervisning. För en svensk kontext kan vi istället använda begreppet didaktik och tänka pedagogik som ett övergripande begrepp som innefattar samtliga kompetenser. Så – för att tänja på kompetensbegreppet något – här skulle en pedagogisk kompetens innebära en teknisk kompetens, en didaktisk kompetens och en mer tvärgående kompetens.

Det finns även fall där man väljer att avstå från att försöka skriva fram kvalitetskriterier. I "The quality of teaching in VET" (VET står för Vocational Education and Training) från Australien (Wheelahan & Moodie, 2011) presenteras ett ramverk för att mäta kvaliteten i yrkesutbildningens undervisning. I rapporten presenteras en modell som belyser hur en mångfald aspekter påverkar undervisningens kvalitet, som till exempel ledarskap, ramfaktorer som styrdokument, utvärdering och så vidare. Också här talar man om svårigheten med kompetenskriterier eftersom kompetens är så kontextuellt bundet. Rapportens syfte är bland annat att försöka skriva fram särskilda kvalitetsindikatorer på yrkeslärares kompetens utifrån befintliga kriterier för andra lärare, men det intressanta är att man väljer att avstå. Istället fokuserar man på flera olika sätt att utvärdera undervisning som man menar behöver kombineras – det handlar om lärare som utvärderar varandra, om studentutvärderingar under utbildningens gång, om studenters kunskapsutveckling, om utvärderingar efter avslutad utbildning och om arbetsgivarnas syn på utbildningens kvalitet.

Liknande resonemang återfinns hos Institute for Learning (IFL) som i en rapport från 2013 presenterar en modell över viktiga aspekter i en yrkeslärares pågående professionella utveckling (sk CPD – continuing professional development). Fokus här ligger alltså inte direkt på den pedagogiska kompetensen utan på den något bredare utvecklingen som professionell. I modellen utgår man från yrkeslärares dubbla yrkesidentiteter – som expert i ämnet och som lärare. Tre områden identifieras som viktiga för lärarens egna professionella lärande: Vocational and subject-specific knowledge and expertise, approaches to effective teaching and training, knowledge of how changes in policy and the local context affect teaching and training (s. 12).

Aspekterna skulle kunna användas som grund för exempelvis självvärdering eller som stöd för yrkeslärares fortbildning. Man rekommenderar att lärare fortlöpande bör få feedback på sin undervisning, ett sätt att göra det är att arbeta med kollegial granskning, där lärare observerar kollegers undervisning och ger varandra konstruktiv kritik. Yrkeslärare rekommenderas att välja ut viktiga aspekter i sitt ämne och arbeta med kontinuerlig utveckling av dessa för att vidga sin repertoar av undervisningsstrategier. Man menar även att lärare bör kunna visa hur de stöttar de studerandes egen lärandeprocess. Lärarna behöver också tid för att diskutera lärande på ett mer övergripande plan, inte bara detaljer i undervisning. Man rekommenderar vidare att lärarkollegiet borde engagera sig i mindre aktionsforskningsprojekt genom att utforska goda exempel på undervisning som de planerar att genomföra, och utvärdera undervisningsexperimenten utifrån aspekter om hur förändringen har påverkat lektionsplaneringen, undervisningsstrategier, dialog i klassrummet och studenternas läroprocess. Den som organiserar utbildning bör även se till att lärarna får tid, resurser och stöd för att kunna fortsätta utvecklas professionellt och kunna lära sig mer om och utvärdera sin egen och andras undervisning.

11.3 Sammanfattning

I de jämförelser som gjorts ovan framstår Valid-packs modell som ett relativt finmaskigt nät för att fånga in vad krävs av en pedagogisk kompetent lärare i yrkeshögskolan. Uppdelningen av den pedagogiska kompetensen i tekniska, didaktiska och gränsöverskridande delar (med inspiration från CEDEFOP, 2013) synliggör komplexiteten i vad som kan krävas av en lärare i yrkeshögskolan. För en diskussion av hur den pedagogiska kompetensen skulle kunna utvecklas är de aspekter som IFL (2013) har

skrivit fram intressanta. Ovanstående genomgång har identifierat olika områden för pedagogisk kompetens för en lärare i yrkesutbildning. Även om översikten tydliggör specifika krav för den som undervisar i yrkesutbildning finns inget existerande ramverk med uttalade kvalitetsindikatorer särskilt för yrkeslärare utöver det försök som gjorts med Valid-pack. Därför kan en jämförelse med "UK Professional Standards Framework" (HEA, 2011) vara intressant.

11.4 UK Professional Standards Framework

Ramverket finns på olika nivåer för lärare med olika typer av kompetens och fokuserar på tre områden: Areas of activity, Core Knowledge och Professional Values. Här presenteras ramverket för högre utbildning (HEA, 2011, s.3):

För personal med erfarenhet men som är nya utbildare, liksom många lärare i yrkeshögskolan, gäller en första nivå, där det handlar om: Demonstrates an understanding of specific aspects of effective teaching, learning support methods and student learning (HEA, 2011, s.4).

Dimensions of the Framework

Fokus ligger på undervisning, metoder och studenternas lärande. Utifrån ramverket ska lärare på denna första nivå visa:

1. Successful engagement with at least two of the five Areas of Activity.
2. Successful engagement in appropriate teaching and practices related to these Areas of Activity.
3. Appropriate Core Knowledge and understanding of at least K1 and K2
4. A commitment to appropriate Professional Values in facilitating others' learning
5. Relevant professional practices, subject and pedagogic research and/or scholarship within the above activities
6. Successful engagement, where appropriate, in professional development activity related to teaching, learning and assessment responsibilities

Denna lägsta nivå skulle kunna fungera som en referenspunkt för en lärare utan pedagogisk utbildning i yrkeshögskolan. Ramverket skulle också, med revideringar av de högskolespecifika kraven och ett ersatt "academic" med "vocational", kunna fungera för exempelvis självvärdering för lärare i yrkeshögskolan, något vi återkommer till i diskussionen.

I avsnittet har olika typer av försök att skriva fram kompetenskriterier presenterats. Genomgången har inte definierat specifika kriterier för en pedagogisk kompetens hos yrkeslärare, däremot har olika aspekter ringats in som ett intressant underlag för studiens diskussion.

12 Tidigare forskning om yrkeslärare

I följande avsnitt presenteras tidigare forskning om yrkeslärare. I brist på studier om lärare i yrkeshögskolan gäller översikten främst yrkeslärare i gymnasieutbildning och fokuserar på olika aspekter av hur lärare beskriver sin identitet, sin undervisning och vad eleverna ska kunna. Avsnittet tar avstamp i tanken om yrkeslärares dubbla yrkesidentitet och landar i beskrivningar av vad yrkeslärare fokuserar på i undervisningen – en grund i yrket och anställningsbarhet.

12.1 Yrkesutövare eller yrkeslärare?

I den tidigare forskningen beskrivs yrkeslärares roll som ett spänningsfält mellan den tidigare professionen och den nya identiteten som lärare – så kallad "boundary crossing" (se även teoriavsnittet). Yrkeslärares arbete handlar om en dubbel yrkesidentitet där två kompetenser är i fokus – yrkeskompetens och undervisningskompetens (Andersson & Köpsén, 2015). Var yrkesläraren placerar sig på skalan mellan de två kompetenserna handlar om bland annat om utbildningsbakgrund och lärarerfarenhet menar Fejes & Köpsén (2012). På ena sidan av skalan finns lärare med starka yrkesidentiteter som inte identifierar sig som medlemmar i lärarpraktiken, medan det på andra sidan finns lärare som betonar sin tillhörighet till lärarkåren. Lärarna i Hiims (2010) studie väljer att identifiera sig som yrkeslärare och inte yrkesutövare, tack vare ett nära samspel mellan elever och lärare. Att identifikationen med det "gamla yrket" är stark kan förklaras med erfarenheten från det tidigare yrket ger lärarna trovärdighet (Robson, Bailey & Larkin, 2004). Yrkeslärare i deras studie betonar vikten av fördjupad kunskap i yrket framför kunskap i att undervisa. Att eleverna förstår hur yrkespraktiken fungerar handlar både om omsorg om eleverna, men också gentemot yrkeslivet. Genom uttryck som att "hålla nivå" och "dela expertis" menar Robson m fl att lärare positionerar sig som garant och beskyddare av kvalitet. Liknade resultat visar Clow (2001) – yrkeslärare talar om vikten av att föra vidare en hög professionell standard i relation till yrket. Relationen till

yrkesidentiteten påverkar även yrkeslärarnas val i undervisningen (Berner, 2010; Billett, 2011).

12.2 Grund i yrket och anställningsbarhet

Både Berglund (2009) och Kilbrink (2013) beskriver hur yrkeslärare (i det här fallet lärare på byggutbildningar och tekniska utbildningar) ofta separerar praktik och teori i undervisningen, trots den nära anknytningen till branschen och den delade förståelsen av de krav som ställs. Lärarna antingen arbetar kvar i och/eller har en nära kontakt med arbetslivet och handledare som påverkar utbildningens utformning. Branschkraven tillsammans med yrkeslärarnas kunskap om och förståelse för sitt yrke bildar alltså en grund för hur yrkeslärarna formar sin undervisning (Hiim, 2010). I Kilbrinks studie (2013) menar lärarna att det även är relevant för eleverna att lära sig ett innehåll som kan användas för problemlösning i det kommande yrket. Att förbereda eleverna för att klara oförutsedda sammanhang i yrket blir ett viktigt fokus.

Asghari (2014) undersöker hur åtta yrkeslärare berättar om sina erfarenheter av undervisning och identifierar fem teman. Yrkeslärarna berättar om hur de arbetar med att vara en omtänksam vuxen för yrkeseleverna, att undervisa i grundkunskaper för det kommande yrket, att lära ut respekt och disciplin, att lära eleverna att kämpa samt att visa vägar mot ett internationellt yrkesliv. Lärarna i Asgharis studie menar att de använder olika strategier för att göra eleverna anställningsbara, där skötsamhet är en viktig del. Strategin känns igen hos Berglund (2009) där lärare fokuserar på att skola in gymnasieeleverna i det nya yrket genom intressera sig för deras uppförande, attityder och inställning. Även Köpsen (2014) visar hur en grupp yrkeslärare på gymnasiet beskriver fostran in i det kommande yrket som en viktig del av en yrkeslärares uppgift. Deras elever ska kunna bli anställningsbara, även om de inte är fullfjädrade professionella. Det handlar i stort om att bli anställningsbar genom att kunna grunder i yrket och att kunna uppföra sig i det nya sociala sammanhang som det kommande yrket innebär. Social kompetens blir en viktig aspekt i undervisningen av yrkeseleverna (se ex Hiim, 2010). På liknande sätt lyfts sociala relationer, tillsammans med kommunikation och förmågan att kunna organisera undervisning, som viktiga delar av en didaktisk kompetens för en yrkeslärare (Engström, 2009).

Aspekterna i ovanstående genomgång kan summeras med hjälp av tre kompetensområden inom yrkesutbildning (Schantz Lundgren & Lundgren, 2012). Det första området handlar om yrkesfältet – förståelse för yrket och yrkesrollen. Yrkesfältet utgör ett sammanhang för de andra två kompetensområdena: handlag i yrket samt interaktion och social kompetens. Noggrannhet, självständighet, och problemlösningsförmåga är några aspekter som tas upp i relation till handlag i yrket. Social kompetens och interaktion och fokuserar på aspekter som kommunikation och samarbete (se även Tsagalidis, 2008). Kompetensområdena kan, enligt von Schantz Lundgren och Lundgren (2012) vara en väg att synliggöra den så kallade tysta kunskap som lärare bär med sig om hur ett lärande i en yrkesutbildning bör ske. Diskussionen om tyst kunskap är återkommande i relation till lärares praktik – inte bara yrkeslärare (se avsnittet om teoretisk ram). Kanske kan denna rapport ses som ett försök till att bidra till att synliggöra en del av så kallad tyst kunskap hos lärare i yrkeshögskolan. Genomgången av den tidigare forskningen fokuserar på berättelser om undervisning och krav på elever, men kommer i föreliggande rapport användas för speglas mot lärares pedagogiska kompetens.

13 Teoretiska perspektiv

I följande avsnitt presenteras de teoretiska perspektiv som används i studien. Avsnittet fokuserar vuxnas lärande och pedagogisk kompetens, med särskilt fokus på lärande i yrkesutbildningar.

13.1 En särskild pedagogik för vuxna?

Andragogy (Knowles, 1989) eller andragogik är ett begrepp som ofta förekommer i talet om vuxnas lärande (se även Larsson, 2006). Begreppet ställs ibland mot pedagogik, som då skulle fokusera på barn, medan andragogiken täcker in den vuxnes aspekter av lärande. I den här studien används dock begreppet pedagogik bredare än så, och täcker även i den vuxnes lärande. Enligt andragogiken måste de vuxna, till skillnad från elever i skolan, veta varför de ska lära sig och nyttan av kunskapen i livet. Eleverna har skolplikt, de vuxna väljer att utbilda sig. De vuxna har betydligt fler erfarenheter än yngre, och det leder till ett större behov av individanpassning, men också till möjligheter att dra nytta av de rika erfarenheterna i undervisningssituationen. Enligt andragogiken är den vuxne gärna intresserad av lärande kring som utgår från problem eller utmaningar och vill bara lära sig det som han eller hon har nytta av. Det som gör vuxenutbildningen unik är den vuxnes möjligheter att utgå från sina livserfarenheter. Det borde alltså tala för en problembaserad pedagogik i yrkesutbildningen. Knowles har fått mycket kritik, man menar bland annat att det som Knowles skriver fram även stämmer in på unga (se ex Pratt, 1993) det finns därmed inte behov för en särskild pedagogik för vuxna. Det Knowles begrepp kan bidra med i den här studien är förståelsen av vuxnas rika erfarenheter, tanken om nyttan med utbildningen, den vuxnes behov av att se målet med undervisningen samt behovet av problembaserat lärande och arbete med autentiska utmaningar. En annan viktig aspekt som spelar roll för den vuxnes lärande är självförtroende och att kunna ta kontroll över sin egen läroprocess. Knowles beskriver lärarens roll som facilitators – som guidar den vuxne deltagaren genom en läroprocess. Synen på läraren som någon annan än just en lärare återkommer nedan i avsnittet om lärares identitet och gränsöverskridanden.

13.2 På väg mot förändring

Andra begrepp som är vanligt förekommande när vi talar om yrkesutbildning och lärande är anpassnings- respektive utvecklingsinriktat lärande (Ellström, 1992). Det anpassningsinriktade lärande handlar om att bemästra, att klara en uppgift utan att medvetet ifrågasätta eller förändra. Det utvecklingsinriktade lärandet handlar om att fråga varför. Varför ska jag lära mig? Ett utvecklingsinriktat lärande handlar om ifrågasättande och inte bara anpassat till en rådande ordning. Ellströms uppdelning påminner om den som görs av den sociokulturella teoretikern Wertsch (1998) genom begreppen mastery (bemästra) och appropriation där mastery handlar om att veta hur man kan göra i en speciell situation utan djupare reflektion, medan appropriation handlar om att göra kunskapen till sin egen och kunna använda den i en ny, oväntad situation.

Uppdelningen påminner även om Illeris (2007) typologi – som möjligen ger en mer nyanserad bild av olika aspekter av lärande än i Ellströms modell. Illeris talar om kumulativt, assimilativt, ackomodativt och transformativt lärande. Det kumulativa lärandet handlar om en etablering av nya mentala scheman, vi lär oss något nytt, exempelvis som barn, där vi inte har någon tidigare kunskap att relatera till. Det kan också handla om en ren mekanisk inläring av exempelvis en ny pin-kod. Om man lär sig siffrorna utantill utan att hänga upp dem på något handlar det om kumulativt lärande. Om man däremot kopplar den nya koden till ett mönster sker ett assimilativt lärande, ny information anpassas till det man redan vet och det sker en förändring i kunskapsstrukturen. Assimilation kan jämföras med Ellströms begrepp anpassningsinriktat lärande eller Argyris och Schöns (1996) begrepp single loop learning, där man korrigerar fel eller gör en förändring så att man kan fortsätta som tidigare, fast något bättre. Ackomodation handlar (kort) i stället om en omprövning av gamla kunskaper, delar av gamla mentala mönster bryts ner och individen ändrar sitt sätt att handla. Värden blir begriplig på ett nytt sätt. Argyris och Schön talar om double loop learning och Ellström kallar det utvecklingsinriktat lärande.

Särskilt intressant för en utbildningsform som yrkeshögskolan är istället begreppet transformativt lärande (Illeris, 2007). I rapporten "It's about work... Excellent adult vocational teaching and learning (CAVTL, 2013) talar man om en behovet av en "clear line of sight to work" (s. 24) för yrkesutbildning. Denna nära koppling till arbetslivet präglar på många sätt svensk yrkeshögskola, men frågan är vilken typ av lärprocesser är rimliga för yrkesutbildningen att iscensätta för att stötta studentens lärprocess mot både ett yrke och ett fortsatt livslångt lärande? Och hur kan de processer som de vuxna lärande befinner sig i förstås? Transformativt lärande handlar om en situation eller utmaning utöver det tidigare, en personlig utveckling när mentala scheman struktureras om och personens referensramar utvidgas.

13.3 Praktikgemenskap – lärande i ett socialt sammanhang

Ovanstående teoretiska perspektiv handlar om individens lärprocess, men av intresse här är även att se lärande som en social process. Ett teoretiskt ramverk som återkommer i texter om yrkeslärare och deras praktik är tanken om communities of practice eller praktikgemenskaper och att lärande är situerat (Lave och Wenger, 1991; Wenger, 1998). En sådan gemenskap utgörs av en grupp människor som i en särskild situation utövar någon form av gemensam verksamhet, som till exempel på en arbetsplats. I en praktikgemenskap skapar medlemmarna relationer och delar ömsesidigt engagemang, de tar ansvar och delar en repertoar av exempelvis begrepp och handlingar Wenger (1998).

Att lära sig handlar i det här sociokulturella perspektivet bland annat om att delta i en social praktik, man startar som en novis i en periferi (legitimate peripheral participation eller legitimt perifert deltagande) och rör sig mot ett tänkt centrum och ett allt mer kvalificerat deltagande i praktikgemenskapen. Lärande är tätt sammanflätat med skapandet av en identitet där nybörjaren gradvis utvecklar sin förmåga att delta i praktiken, bland annat genom att tillägna sig den repertoar i form av exempelvis värderingar, traditioner och de sociala koder och språk som finns i praktiken (Wenger, 1998). Det handlar också om att förstå de mål och problem som finns och hur praktiken arbetar för att uppnå respektive lösa dem – lärande är därmed nära kopplat till den sociala praktiken. Perspektivet fokuserar på individens lärandebana in i en praktik, men för att individen ska kunna nå ett deltagande krävs en organisation och struktur – en form av handlingsgemenskap.

Talet om att utvecklas från novis till expert eller från lärling till mästare, fokuserar på hur en individ kan utvecklas mot att bli en del av ett etablerat kunnande i en etablerad praktik. Att vara yrkeskompetent skulle i det här perspektivet betyda att ha utvecklat en identitet av fullt deltagande i praktikgemenskapen. För läraren i yrkeshögskolan blir tanken om praktikgemenskap komplex – det handlar dels om det egna yrkeskunnandet, samhörigheten med yrket och en identitet som yrkesmänniska i det "förra" yrket, men också om samma aspekter och identiteten som lärare. Det handlar också om tanken om vad man utbildar till – hur man ser på elevernas kommande praktikgemenskap och hur man arbetar för att förbereda och skola in eleverna i densamma. De sociala aspekterna av lärande blir relevanta för den här studien när lärare i yrkeshögskolan beskriver sin undervisning och vad som krävs av en kompetent yrkeslärare.

Det skulle ju också betyda att den kompetens som läraren i yrkeshögskolan själv besitter och utbildar mot är knuten till en kontext och domänspecifik. Lite motsägelsefullt (som tidigare beskrivits under avsnittet om kompetens) brottas vi här med idén om det kontextuella och praktiks specifika. Här finns en spänning mellan att betrakta yrkeshögskolan som en praktik i sökandet efter beskrivningar av pedagogisk kompetens, och att förstå hur yrkeshögskolan består av en mångfald av olika praktikgemenskaper. Tankarna om praktikgemenskap och deltagande bidrar till att synliggöra denna spänning. Enligt Wenger (1998) utvecklar alltså människor en praktik genom att förhandla vad som

är tillåtet och vad som gäller i detta särskilda sammanhang. Förhandlingen ligger som grund för hur en repertoar av handlingar, beteenden och språk utvecklas och med hjälp av denna repertoar definierar människor sin tillhörighet – i det här fallet sin yrkesidentitet. Lärande i en praktikgemenskap har sociala dimensioner – Wenger lyfter fram följande fyra tätt sammanflätade aspekter:

1. Mening: en beteckning för vår (skiftande) förmåga att – individuellt och kollektivt – uppleva våra liv och världen som meningsfulla.
2. Praxis: en beteckning för de gemensamma historiska och sociala resurser, ramar och perspektiv som kan stödja ett ömsesidigt handlingsengagemang.
3. Kollektiv: en beteckning för de sociala konfigurationer inom vilka våra handlingar definieras som värda att utföra och inom vilka vårt deltagande kan kompetensförklaras.
4. Identitet: en beteckning för hur lärandet förändrar vilka vi är och skapar personliga utvecklingshistorier inom ramen för våra kollektiv.

(Wenger, 1998 översatt i Illeris (2007) s. 138)

I relation till föreliggande studie skulle Wengers modell kunna användas för att förstå den mening i relation till pedagogisk kompetens som lärarna i yrkeshögskolan beskriver utifrån sina erfarenheter, praxis skulle kunna fånga in hur de handlar som lärare och vilka resurser de använder, kollektiv kan användas för att förstå vad de lyfter fram som kompetens i relation till utbildning respektive arbetsliv, och identitet fångar spänningen mellan de två yrkesidentiteterna.

13.4 Gränsöverskridande

Även om fokus i föreliggande rapport inte är lärares identitet utan lärares kompetens i yrkeshögskolan leder Wengers resonemang och deltagarnas beskrivningar till begreppet boundary crossing – eller gränsöverskridande. Begreppet refererar i det här fallet till hur lärare i yrkeshögskolan befinner sig i och deltar i olika kontexter (se ex. Fejes & Köpsén, 2014; Tangaard, 2007). För yrkesläraren är det en utmaning att vara kompetent i och koppla samman de två praktikerna – något som behövs för utbildningens kvalitet, menar Tangaard (2007). Lärare i yrkeshögskolan vidgar sin professionella kompetens genom deltagande i olika praktiker och genom gränsöverskridandet möter de både det som känns igen men också okända krav. Lärare i yrkeshögskolan behöver både ha tillhörighet i och förstå de olika yrkespraktiker han eller hon rör sig mellan. Det handlar om arbetsuppgifter, samarbete, traditioner, värderingar, sociala språk och så vidare. Resultatet blir ett sorts multimedlemskap med en mix av gränser, närhet och distans till de olika praktikerna – det gäller både för den egna identiteten, men också för innehållet i undervisningen. Läraren fungerar dessutom som en viktig länk när de studerande rör sig mellan lärandemiljöer i skolan och på arbetsplatsen (Vähäsantanen m fl, 2009). Men att röra sig mellan olika praktiker sker inte utan problem. En gränsöverskridare kan förlora i makt och hamna i periferi i båda praktikerna (Lave & Wenger, 1991), både som nybörjarlärare, men också genom risken att, i alla fall med tiden, tappa en del av medlemskapet i den tidigare praktiken. Att upprätthålla en yrkeskompetens som börjar bli daterad kräver stora insatser för yrkeslärare, ofta på obetald tid (Vähäsantanen m fl, 2009). Begreppet boundary crossing blir i den här studien värdefullt för att förstå deltagarnas beskrivningar av sina olika praktiker och hur dessa påverkar dem som lärare i yrkeshögskolan.

13.5 Lärarrollen

Rörelsen mellan dubbla identiteter blir synliga bland annat i hur deltagarna i studien talar om sin yrkesroll. I inledningen till det teoretiska avsnittet beskrivs lärarens roll som facilitator. Både facilitator och mentor är populära ersättningar för begreppet lärare i

forskning med fokus på vuxendidaktik och lärarepitetet undviks särskilt i studier som handlar om lärande kopplat till arbetsplatser, menar Larsson (2006) (se även Darwin, 2000; Hughes, 2002). Mentorskap ses till exempel som en del av socialiseringen in i ett yrke (se ex Friedman & Phillips, 2002) och kan kopplas till tanken om mästarlära (Lave & Wenger, 1991; Nielsen & Kvale, 2000) där novisen socialiseras in i en praktik. Begreppet mästarlära ringar in ett yrkeslärande utanför en formell utbildningssituation – ett lärande där det finns en mästare som kan stötta novisen och genom modeller och stödstrukturer skolar in novisen i yrket. I föreliggande rapport kommer inte fokus att ligga på beskrivningen av lärarrollen, men det är ändå intressant att beskrivningar av lärarrollen är grundade i en praktik som ligger utanför den formella utbildningsinstitutionen.

I den teoretiska ramen har tankar om vuxnas lärande presenterats, med fokus på den vuxnes behov av att se nyttan med en utbildning som gärna får vara problembaserad och utgå från deltagarnas erfarenheter. Tankar om utvecklingsinriktat och transformativt lärande har presenterats och som ram för lärarnas praktik i yrkeshögskolan har Lave & Wengers modell för praktikgemenskaper diskuterats. I anslutning till detta har begreppet gränsöverskridande presenterats för att förstå lärarnas eventuella rörelse mellan två yrkesroller. Sammantaget bildar dessa teoretiska perspektiv en ram för hur lärarnas beskrivningar av pedagogisk kompetens kan förstås.

14 Metod

Fältstudiens huvudsakliga metoder är fokusgruppintervjuer och individuella intervjuer. En fokusgruppintervju är en metod för att närma sig gruppmedlemmars uppfattningar om ett fenomen – i det här fallet pedagogisk kompetens – som det konstrueras i samtalet tillsammans med forskaren (se Wibeck, 2010). Utifrån syftet att förstå hur en grupp lärare och utbildningsledare vid olika utbildningar inom ramen för yrkeshögskolan resonerar om pedagogisk kompetens används fokusgruppintervjun som ett sätt att närma sig de beskrivningar som konstrueras gemensamt vid en utbildning. En fördel med fokusgruppintervju är att formen ofta väcker engagemang bland deltagarna – en risk är att samtalet hamnar utanför den tänkta ramen. I studiens fokusgruppintervjuer har forskaren varit med som moderator och presenterat inramningen för diskussionen, samtidigt som deltagarna relativt fritt har kunnat associera till de frågor som ställts. En annan fördel med fokusgrupperna har varit deltagarnas närhet till varandra (se ex Bryman, 2011) eftersom utgångspunkten är den gemensamma konstruktionen av pedagogisk kompetens. Närheten skulle också kunna vara en nackdel, då någon deltagare kanske inte vill uttrycka åsikter inför sina arbetskamrater. Det är min uppfattning att samtliga gruppintervjuer genomförts i en öppen atmosfär där deltagarna var angelägna att delge sina synpunkter på pedagogisk kompetens.

Fokusgruppintervjuerna har kompletterats med individuella telefonintervjuer (se mer under urval och genomförande). Även en individuell intervju har som syfte att erhålla beskrivningar av den intervjuade. Intervjun är ett samtal som konstrueras mellan två personer vid ett särskilt tillfälle (se ex Kvale, 1997). Telefonintervjuerna ses som ett komplement och ger möjligen inte lika rikt material som fokusgruppintervjuerna. Däremot kan det i telefonintervjuer med en person vara lättare att hålla riktning inom den ram som omger syftet med intervjun. Telefonintervjuerna blev betydligt kortare än fokusgruppintervjuerna, även om intervjupersonerna också här uppmanades att reflektera över vad pedagogisk kompetens i yrkeshögskolan skulle kunna vara utifrån öppna frågor. Även i sin begränsade form kan en telefonintervju ge ett rikt datamaterial (Bryman, 2011). Det är dock viktigt att poängtera metodvalens begränsningar – det gäller både fokusgruppintervju och telefonintervju. Intervju erbjuder en bild av vad som konstruerats gemensamt av deltagarna i den aktuella intervjusituationen – inget annat.

14.1 Urval

Urvalet är strategiskt och baserat utifrån tanken om en spridning av olika typer av utbildningar, utbildningsanordnare och lärare. Geografiskt kom undersökningen av praktiska skäl att koncentreras till Skåne och Småland. Myndigheten för yrkeshögskolan gjorde ett urval på tio utbildningar och en första innehållsanalys av utbildningarnas utbildningsplaner genomfördes. Analysen fokuserade på hur pedagogik, lärande och lärarkompetens skrevs fram i utbildningsplanerna och utgick från följande frågor: Vilka pedagogiska utgångspunkter syns i utbildningsplanerna/ansökningarna? Vilka krav på pedagoger formuleras? Hur skriver man fram arbetsformer? Examination och bedömning?

Fem utbildningar valdes därefter ut utifrån följande kriterier: geografisk spridning, olika typer av utbildningar, olika typer av utbildningsanordnare, olika fart (en på distans) och en variation i beskrivningar utifrån den första innehållsanalysen. Bland de fem fanns exempel på utbildningar som enligt utbildningsplanerna har en tydlig pedagogisk plattform, någon talar om lärtilar och individanpassad undervisning, en annan om PBL och learning by doing, ytterligare en annan om bedömarkompetens och studenternas delaktighet i examinationsformer och så vidare. En bred mix alltså i beskrivningar av syn på pedagogik och pedagogisk kompetens. Tjugo deltagare har intervjuats, varav fyra är utbildningsledare. Av deltagarna har två utbildningsledare och en lärare pedagogisk utbildning. Övriga deltagare har en spridning i undervisningserfarenhet – från över tjugo år till nyrekryterad.

En representant för Myndigheten för yrkeshögskolan informerade de utvalda utbildningarna om studiens syfte. Därefter togs personlig kontakt av med de ansvariga utbildningsledarna via e-post och telefon. De tillfrågades om en intervju på plats tillsammans med aktuella lärare. Om någon lärare inte kunde delta ombads utbildningsledarna ta fram kontaktuppgifter för en enskild telefonintervju.

Så här fördelades intervjuerna:

Utbildning	Lärare	Lärare telefonintervju	Utbildnings- ledare	Intervjutid respektive utbildning (minuter)
1	1			21.07
2	2		1	86.09
3	1	3	1	40.04+09.39+17.38+13.14
4	5	1	1	93.50+19.44
5	3		1	49,50
Antal intervjuer	12	4	4	Sammanlagd intervjutid: 349,55 minuter
Summa antal intervjuer: 20				

14.2 Genomförande

Gruppintervjuerna genomfördes på plats hos respektive utbildning där utbildningsledare eller lärare valde tid och rum. Gruppstorlekarna varierade från sex till två deltagare och styrdes helt av respektive utbildning. I fyra fall genomfördes samtalen i någon form av mötesrum medan det femte ägde rum i en lektionssal. Vid fyra av utbildningsbesöken fanns en representant för Myndigheten för yrkeshögskolan med som observatör, men deltog inte i samtalet. Vid ett tillfälle fanns ytterligare en representant från Malmö Högskola med som observatör. Telefonintervjuerna genomfördes vid ett avtalat tillfälle enskilt med intervjupersonerna, där deltagarna valde tid.

De genomförda intervjuerna är semistrukturerade (se ex Bryman, 2011), med en intervjuguide som både innehåller generella frågor om kompetens, samt några mer specifika frågor baserade på den aktuella utbildningsplanen. Exempel på frågor som ställdes var: Vad krävs av en lärare inom yrkeshögskolan? Hur skulle du/ni vilja beskriva en kompetent lärare? Vad är viktig pedagogisk kunskap? Samma intervjuguide användes vid båda intervjuformerna. Intervjupersonerna hade stor frihet att utveckla resonemangen kring frågorna och samtalen präglades av en flexibel intervjuprocess (Bryman, 2011). Telefonintervjuerna tog mellan 10 minuter och 19 minuter att genomföra. Gruppintervjuerna varade mellan 40 minuter och 1 timme och 34 minuter. Samtliga intervjuer spelades in och har transkriberats ordagrant. Att transkribera en fokusgruppintervju är tidskrävande och utmanande med tanke på hur många personer det är som talar. Dock valdes transkribering av hela intervjuerna, både fokusgrupp och telefonintervju, för att inte missa några aspekter och kvaliteter som framträtt i samtalen.

14.3 Bearbetning

Redan under intervjusituationerna påbörjades tolkningsarbetet genom följdfrågor som "det tolkar jag som...", "jag hör att ni säger..." och så vidare (Kvale, 1997). Tolkningen fortsatte vid utskriften av intervjuerna och in i den upprepade läsningen. Olika innebörder i intervjuerna har utvecklats och ett antal teman har vuxit fram. Tidigt i analysarbetet stod exempelvis temat "yrket" ut, eftersom det var något som samtliga intervjuade talade om och något som ofta förekom tidigt i samtalen. Det tema som växte fram efter flera genomläsningar var "självständig men samverka". Samtliga teman har granskats kritiskt för att få syn på eventuella samband och gränser (se ex Bryman, 2011). Därefter har citat ur materialet valts ut för att illustrera respektive temans innehåll.

14.4 Tillförlitlighet

Tillförlitlighet består av olika aspekter, bland annat trovärdighet, överförbarhet och pålitlighet (Bryman, 2011, s. 354). Studiens trovärdighet handlar om hur den accepteras i andras ögon, framförallt av deltagarna i studien. Ingen återkoppling till deltagarna har skett i analysfasen, däremot är syftet med studien att resultatet bland annat ska kunna användas för kvalitetsarbete och självvärdering – därmed kan trovärdigheten avgöras i en sorts användbarhet. Det är en grupp utbildningar som valts ut och en begränsad grupp lärare och utbildningsledare deltar. Hur överförbart blir då resultatet? Kvalitativa studier – likt föreliggande rapport – strävar inte efter generaliserbarhet utan en fördjupad förståelse kring ett fenomen. Däremot har ambitionen varit att försöka göra en så djup beskrivning av materialet som möjligt, så att resultatet kan ligga som grund för en diskussion av pedagogisk kompetens. Överförbarhet diskuteras även i studien – går det att ringa in något så kontextbundet och föränderligt som pedagogisk kompetens i yrkeshögskolans utbildningar? Studiens resultat presenterar modeller för diskussion och värdering av pedagogisk kompetens där tanken är att de kan överföras och prövas i en kritisk diskussion inom respektive utbildning. För att göra studien så pålitlig som möjligt har en transparens eftersträvat i beskrivningen av studiens alla delar.

14.5 Etiska aspekter

Deltagarna har informerats om studiens syfte och givit sitt samtycke till deltagande (se ex Bryman, 2011). Dock är studien inte en fristående forskningsstudie utan görs på uppdrag av Myndigheten för yrkeshögskolan. En etisk utmaning ligger i studiens karaktär – ett uppdrag från myndigheten som ger tillstånd till utbildningarnas verksamhet kan vara svårt att tacka nej till. Här finns en tydlig maktaspekt att väga in. Representanter från Myndigheten för yrkeshögskolan var även med vid gruppintervjuerna som observatörer. Däremot deltog de inte i samtalen, för att markera distansen till studien. Naturligtvis kan denna medverkan påverka det deltagarna säger. Intervjun kan inte ses som en neutral situation, det är intervjuaren som skapar ramen för samtalet och agerar moderator (Kvale, 1997). Samtidigt har även deltagarna makt i det att de kan undvika att utveckla sina resonemang eller helt avstå från att svara på frågor. Det som väger upp maktasymmetrin något är det upplevda samförstånd som uppstod vid intervjuerna samt deltagarnas uttalade vilja att diskutera pedagogiska frågor. Flera gav uttryck för ett genuint intresse av att vara delaktiga i ett kvalitetsarbete kring pedagogisk kompetens. Deltagarna var dessutom fler till antal vid intervjusituationen, utom vid ett tillfälle, och detta numerära övertag spelade även roll för hur samtalet formades, genom att deltagarna ofta själva dominerade talutrymmet och ställde följdfrågor till varandra. För att skydda deltagarna har utbildningarnas och deltagarnas namn avidentifierats i rapporten.

15 Resultat

I följande avsnitt presenteras studiens resultat i form av de teman som trätt fram vid intervjuerna när deltagarna beskriver hur de uppfattar vad pedagogisk kompetens för en lärare i yrkeshögskolan kan vara. Deltagarna talar om pedagogisk kompetens utifrån följande teman, som i presentationen är relaterade till teknisk, didaktiskt och tvärgående kompetens (CEDEFOP, 2013):

- yrket, arbetslivet (teknisk kompetens)
- planering och struktur, teori och praktik, bedömning (didaktisk kompetens)
- heterogen deltagargrupp, social kompetens, lärarroll, självständig och samverka (tvärgående kompetens)

Varje tema illustreras med ett urval av citat och avslutas med en kort sammanfattning. Lärarnas och utbildningsledarnas namn är fingerade. Utbildningsledarnas citat inleds med U.

15.1 Teknisk kompetens

15.1.1 Yrket

Kopplingen till yrkeslivet handlar om att den som undervisar ska ha aktuell erfarenhet från det yrke som utbildningen leder till. Det är alla intervjuade överens om. Det är en aspekt som de flesta inleder med när vi talar om pedagogisk kompetens.

AA: Det är yrkeserfarenhet, att man kan förankra utbildningen i verkligheten, så att säga. För YH-utbildningen, viktigt för den är just den här anpassningen till arbetsmarknaden. Utbildningarna tas fram i samband i samråd med näringsliv och arbetsliv... och därför är det ju viktigt då att deltagarna, eller studenterna eller vad vi nu kallar dem för, får så mycket praktiska råd och tips som möjligt, förutom då den rena utbildningen, därför är det viktigt att föreläsarna har praktisk yrkeserfarenhet och kan ge konkreta tips och säga "tänk på detta när ni hamnar i den situationen" och "om ni råkar ut för detta då kan det vara bra och veta...".

Någon lärare menar även att det är viktigt att förankringen i yrkeslivet är aktuell och ligger nära i tiden. Att vara yrkeskompetent ger en trovärdighet som lärare, enligt de intervjuade:

HBA: Jag tror det är väldigt viktigt också att man kan inte bara prata om sakerna utan att göra dem, om jag säger att "ni kan göra så här med den här tekniken", visar jag inte tekniken och gör tekniken tillsammans med de studerande, då behöver jag inte prata om den tekniken överhuvudtaget. Det tror jag är väldigt, det tror jag är en avgörande sak för det här med hur man upplevs kompetensmässigt. Du kan verkligen leverera, du kan göra grejerna, och att du låter dem göra det också och sen hjälper dem så att de kan ta sig igenom exakt samma scenario då.

Även för de deltagande utbildningsledarna är kopplingen till det yrke man ska undervisa ett måste och går före annan typ av kompetens. Det är yrkeskompetensen som gäller i första hand, som en utbildningsledare formulerar det. Den nära kopplingen till arbetslivet får konsekvenser även för undervisningens innehåll. Det ska vara som i arbetslivet, med autentiska frågor och så kallade skarpa projekt utifrån devisen "så lite skola som möjligt och så mycket arbetsplats som möjligt".

HHA: Alla mina uppgifter som jag gör, gör jag ju som ett projekt som det ska vara i verkligheten /.../ Det ska vara så likt arbetslivet som möjligt. Och då, där jobbar man tillsammans i grupp, man jobbar inte för sig själv bara, man ska kunna fungera i ett lag människor, man ska kunna hantera saker och ting, man är kanske bara en liten del av ett projekt, men man ska ändå kunna fungera tillsammans på något sätt, det är en viktig del av det hela. Jag ser ju det liksom som att det är ju det jobbet jag har i dag, som de utbildar sig för att få, och är det då skarpa övningar, ja det är övningar och man får lov att göra fel, men jag påpekar att så här kan man ju inte göra i verkligheten, "och detta måste man också titta på, för det blir ju fel". De ska ju konstruera xx-anläggningar och det ska ju fungera, även om det är i skolan eller verkligheten.

En utbildningsledare menar att uppgiften är att stärka de studerande så att de känner att de är med i verkligheten. Att arbeta med "hands on" leder till att deltagarna blir anställningsbara efter utbildningen. Enligt en utbildningsledare är utbildningen inte en låtsasverksamhet som hoppas och tror att man är nära – man är faktiskt på riktigt. Det är också den nära kopplingen till arbetslivet som skiljer utbildningarna inom yrkeshögskolan från exempelvis universitetsutbildningar, enligt en annan utbildningsledare.

Sammanfattning:

Närheten till yrkeslivet handlar om lärarens aktuella erfarenhet från utbildningens yrkesämne. Kopplingen ger trovärdighet och upplevs som absolut nödvändig. Det är också den aspekt som i många intervjuer lyfts fram först när frågan på vad en pedagogisk kompetens kan vara ställs. I ett mångfacetterat kompetensbegrepp är den en del av den tekniska kompetensen som lyfts fram av deltagarna – en "core knowledge" i att kunna sitt yrkesämne (HEA, 2011). Därmed väljer deltagarna att betona yrkesfältet och att ha handlar i yrket som viktiga kompetensområden (von Schantz Lundgren & Lundgren, 2012). Att det är grunden i yrket som prioriteras framför undervisningskompetens känns igen hos Robson mfl (2004). Den nära kopplingen till yrket speglas också i hur deltagarna talar om undervisningen (se också Berner, 2010; Billett, 2011; Hiim, 2010). Det ska vara på riktigt, som i arbetslivet och som i det förra yrket. Vikten av autentiska frågor i yrkesutbildningen poängteras av Lucas, Spencer & Claxton (2012) och i Ofstedts rapport (2011) talar man om expertis som arbetar utmaningsbaserat med nära koppling till den praktik man utbildar för. Deltagarnas resonemang om vikten av en grund i yrket stämmer alltså väl med tidigare studier och med idéer om hur vuxna srtudenter gärna intresserar sig för nytta och närhet till erfarenheter (Knowles, 1989). När deltagarna i studien talar om grunden i yrket som en förutsättning för pedagogisk kompetens skiljer de sig från yrkeslärare på gymnasiet som kan fokusera på skolkunskap för grund i yrket och lämna de specifika yrkeskunskaperna till arbetslivet (Lindberg, 2003). Den nära anknytningen till yrket i den här studien, både vad gäller lärarnas kompetens och undervisningens

innehåll, skiljer därmed yrkeshögskolan från andra typer av utbildningar, enligt deltagarna.

15.2 Arbetslivet

Att undervisa i yrkeshögskolan handlar om att undervisa i ett yrkesämne. Men en del lärare talar om en utbildning för arbetslivet, som även kräver mer generella kompetenser som informationskompetens. Utbildningen på yrkeshögskolan kan ge en ses som en introduktion till ett livslångt lärande.

HB: Så är det ju när du jobbar, Jag menar jag har jobbat som konsult i tio år i branschen så, och det ju det att jag kan inte allt av de här bitarna, men jag har en ganska bred kunnsande ändå, och det säger jag till dem att "ni kan inte allt, och det är ingen som förväntar sig att ni ska kunna allt heller, och när ni kommer ut så finns det inte en chans, utan ni ska kunna lite, eller tillräckligt mycket av det ni håller på med och sedan veta var den informationen finns, för att hitta mer information".

Utbildningen på yrkeshögskolan ska göra deltagarna anställningsbara, det är lärarna överens om. Samtidigt är arbetslivet så komplext att det handlar om att förbereda studenterna på att de inte kan behärska allt utan att i stället formulera frågor:

HJ: jag ska förbereda er så att ni har en allmän kännedom när ni kommer ut så att ni inte står som fån. Och sedan kan ni inte allting till hundra procent, men ni ska veta vilken ände som ni ska börja och ställa de vettiga frågor som tillhör ämnet, ni ska inte vara helt blanka bara..."

Lärandet handlar också om att knyta kontakter i nätverk, att lära sig en kontext och ett socialt språk:

TJ: Vi ska ju rusta den här gruppen för att gå ut kontextuellt och jobba direkt, de ska ju vara färdiga att jobba och då är det väl bra om man är van vid att bli handledd eller arbetsledd eller diskuterad med såsom en chef generellt diskuterar med en grupp, någonting annat vore oerhört kontraproduktivt. /.../ Man skulle kunna hävda då att två och halvt år på YH är en lång introduktion...

Och slutligen, utbildningen handlar även om att förbereda studenterna för samarbete:

UH: Det ska vara så likt arbetslivet som möjligt. Och då, där jobbar man tillsammans i grupp, man jobbar inte för sig själv bara, man ska kunna fungera i ett lag människor, man ska kunna hantera saker och ting, man är kanske bara en liten del av ett projekt, men man ska ändå kunna fungera tillsammans på något sätt, det är en viktig del av det hela.

Sammanfattning:

I den pedagogiska kompetensen ingår att inte bara undervisa i yrkesämnet utan även att fokusera på mer generella aspekter som ett komplext och föränderligt arbetsliv kräver. Det finns i lärarnas beskrivningar en "clear line of sight to work" (CAVTL, 2013, s.24) – det vill säga en tydlig riktning mot det kommande arbetslivet. Det kan handla om att formulera problem, söka information och kunna dra slutsatser, att kunna samarbeta och ingå i nätverk (se även Kilbrink, 2013; Tsagalidis, 2008). Lärarnas beskrivningar kan därmed kopplas till yrkesfältets komplexa kompetenskrav (von Schantz Lundgren & Lundgren, 2012) och en del av den pedagogiska kompetensen blir att skola studenterna in i den nya praktiken (Köpsén, 2014) där samarbete, att bli handledd, att kunna söka information och identifiera problem utgör aspekter av en praktikgemenskap (Wenger, 1998). När lärarna talar om att kursdeltagarna måste kunna formulera frågor pekar de mot ett transformativt lärande (Illeris, 2007) där de, enligt utsagorna, stödjer studenternas läroprocesser mot ett yrke och ett livslångt lärande.

15.3 Didaktisk kompetens

15.3.1 Planering och struktur

Följande tema handlar om att skapa en röd tråd i utbildningen, att följa en kursplan, att bryta ner ett innehåll, att hitta kurslitteratur och att planera undervisning. Planering utgör enligt lärarna en viktig del av en pedagogisk kompetens som kursdeltagare också efterfrågar. En del av kompetensen handlar om att tolka en kursplan och skapa undervisning som fungerar i det arbetsliv man utbildar för. Att planera handlar även om att visa studenterna vägen mellan där de är och dit de ska komma enligt en lärare, att bryta ner ett innehåll i lektioner, att skapa en struktur. Och kursdeltagare märker direkt om en lärare slarvar:

HB: Någon som liksom hafsar så där och tänker, bränner av en lektion de här timmarna lite så, det reagerar de på. Det är de grejerna. Att det inte finns någon tanke, att man har en koppling till deras situation, det tror jag de reagerar på.

Planering kan handla om både hela utbildningen och enskilda lektionspass och att låta kursdeltagarna vara delaktiga – i alla fall i en del av planeringen:

HB: Det är mycket viktigt att få dem engagerade, få igång eleverna och få dem vara delaktiga i lektionen, i laborationer och i projekt att jag inte ger dem en färdig mall, för en uppgift. Om du säger att ”det här är min tanke, min uppgift, som jag har tänkt mig, grundidén och nu vill jag att ni är med och slutför de här, tar fram de sista punkterna innan vi väl går in och gör den. Det tycker jag är viktigt.

Ibland handlar det om att vara flexibel och kunna planera om hela utbildningen, enligt en utbildningsledare:

UHBA: Så därför har vi försökt att lägga den kurs som vi måste kunna först innan nästa kurs. Och så får vi liksom väva in det hela tiden i vartannat. Vi misslyckas vi också, vi är inte världsbäst, då gör vi om det till nästa år. Det är det som är så härligt med YH att vi så snabbt kan förändra och så. Jag håller på med den stor förändring nu och som vi bara inte vet om det går i lås ännu, för att just det här, det händer så mycket.

I planeringen ingår även att stanna upp och reflektera över hur undervisningen går enligt deltagarna:

HBA: Alltså jag frågar dem dagligen ”hur går ni, är tempot lagom eller för högt, hur känns det”? Jag tycker att det är viktigt, det är så viktigt så att jag frågar det varje dag.

Lärarna menar att de lägger ner mycket egen tid på att planera undervisningen. Flera av dem talar om tid som de inte får betalt för och om arbete på kvällar och helger:

TJ: Alltså utmaningen för mig ligger ju i att bygga de här utbildningarna, att hitta rätt kurslitteratur, att bygga något som jag tror på, kunna koppla det tillbaka i teorier och principer, kunna göra det tydligt... och den tiden har jag ju aldrig fått betalt för.

Sammanfattning:

Att planera och strukturera undervisning är den del av den pedagogiska kompetens som skulle kunna kallas yrkesdidaktik. Det är också en kompetens som skrivs fram i exempelvis utredningar om yrkeshögskolans i form av formuleringar som att organisera undervisning, strukturera och organisera kunskapsmassan i kurser och i den egna undervisningen (SOU 1998:11; SOU 2008:29). Även i de ramverk som presenteras tidigare har struktureringen och planeringen en självklar roll. Hos Hiim & Hippe (2001) består yrkesdidaktik av planering, genomförande och värdering av undervisning, allt baserat på en kritisk analys. Det finns i materialet exempel på hur utbildningsledare tillsammans med lärare arbetar på ett strukturerat sätt med planering, och hur didaktiska val diskuteras med kolleger. Den analys och planering som presenteras av deltagarna verkar dock i många fall vara ett individuellt projekt – som ibland sker utanför arbetstid.

Liknande engagemang från yrkeslärare på obetald arbetstid finns även i andra studier (Bailey & Colley, 2015; James & Diment, 2003).

15.3.2 Teori och praktik

En del av den pedagogiska kompetensen handlar om att koppla teori och praktik. Det gäller att vara en teoretisk praktiker, som en av lärarna säger. Lärarna i studien menar att förmågan till anknytningen grundar sig i deras långa yrkeserfarenhet och närheten till aktuella exempel, något flera lärare vittnar om. Detta leder till en konkretisering av kursplanernas innehåll.

HC: Jag brukar säga sådär, att det som underlättar är att man är en teoretisk praktiker. Att man kan omsätta teorin rent praktiskt och tvärtom. Då är det lättare att koppla ihop med eleverna, med deras frågor och svar så... Då har man något att relatera till hela tiden. Och kanske ett lättare förhållningssätt när man bollar frågor och svar. Hur man ska formulera det. Och även koppla det till rent praktiska sammanhang ute i arbetslivet.

Men exemplen får inte bara vara hämtade från praktiken enligt en lärare, utan de måste förankras teoretiskt:

TD: Det får ju inte bara bli mina idéer. Mina exempel som jag har upplevt i det praktiska livet så att säga, utan det måste ju, jag måste kunna försvara det och säga "så kanske jag gjorde och så här blev det i den situationen, men det skulle blivit så här om vi följt teorin"...

Orsaken till det stora behovet av anknytning mellan teori och praktik grundar sig i utbildningens syfte:

UH: För det är ju inga vetenskapsmän som vi ska utbilda här ute utan det är praktiska, som du säger, praktiska människor där vi ska varva teori och praktik och det är viktigt att kunna beskriva den biten. Det är liksom nyckeln till det hela, varva teori och praktik, varva teori och praktik hela tiden.

Lärarna menar även att deltagarna kräver verklighetsanknytning och att det finns en stor nyfikenhet bland kursdeltagare att ta del av lärarnas långa erfarenheter.

TA: Ja alltså kommer du hit med bara teorikunskaper då är du rökt. Du måste ha den här verklighetsanknytningen, för det kräver de... Du måste kunna binda upp det på någonting och det tror jag ju alldeles oavsett vilket ämne det är...

Sammanfattning:

Att kunna koppla teori och praktik är en väsentlig del av den pedagogiska kompetensen enligt deltagarna, en förmåga som lärarna grundar i sin yrkeserfarenhet. De arbetar med att ge exempel, både från praktik och teori. Utbildningens karaktär och deltagarna kräver verklighetsanknytning, enligt lärarna. Deras resonemang stämmer med en tanke om "vocational pedagogy" där yrkespraktiken utvecklas genom praktisk och teoretisk förståelse (CATVL, 2013). I rapporten "LIA - en katalysator för yrkeskunnande" (Littke mfl, 2014) finns en viss kritik från studenter gällande hur teori och praktik kopplas samman i yrkeshögskolans utbildningar. Studenterna var nöjda med sin utbildning, men menade att länknings mellan teori och praktik ofta sker först på arbetsplatsen. Bilden känns igen i den tidigare forskningen där yrkeslärare på tekniska utbildningar och byggtutbildningar separerar teori och praktik i undervisningen (Berglund, 2009; Kilbrink, 2013). I den här studien väljer dock lärarna att lyfta fram förmåga att relatera praktiska moment till teoretiska som en viktig del av en lärares kompetens. Därmed identifierar lärarna ett behov av att synliggöra problem som finns i det – för kursdeltagarna – kommande yrkets praktik, baserat på lärarnas grund i den förra praktiken (Lave & Wenger, 1991, Wenger, 1998). Lärarna stöttar, enligt sina beskrivningar, nybörjarnas väg in i en praktikgemenskap och förankrar den nya praktiken genom att vila på exempel. Men man kopplar även på en ny praktik – den utbildningen står för, genom att peka på behovet av teori. Deltagarnas beskrivningar kan förstås som en mångdimensionell kompetens där

förmågan att integrera praktik och teori utgör en del (Brockmann mfl, 2006). Ellström (1996) beskriver hur teoretiska kunskaper i yrken omsätts i praktiskt handlande genom en rörelse mellan nivåer där reflektivt och kunskapsbaserat handlande blir en rutin och färdighet och där den som handlar inte längre behöver tänka på varje steg. I lärarnas beskrivningar är teori och praktik inte fullt så sammanflätat och det är möjligt att vi behöver inkludera yrkeshögskolans hela praktik, inkluderat praktiken i arbetslivet för att komma nära en liknande integration. Detta görs dock inte inom ramen för denna studie.

15.3.3 Bedömning

Bedömning är ett tema som jag som intervjuare väljer att ta upp. Därmed inte sagt att lärarna inte har en rad uppfattningar. Bedömning anses vara en viktig del i en lärares kompetens, samtidigt som det är det område som lärarna uttrycker störst osäkerhet kring. Det finns även en spridning i deras uppfattningar -- från att det bedömning inte utgör något problem, till att det är en stor utmaning. Att kunna bedöma utgör en kvalitet:

TD: Men där tycker jag ligger en jätteviktig del i kvaliteten på lärarna. Att man tar det på största allvar, examinationen, det får ju inte slarvas en millimeter, tycker jag, en millimeter på det alltså. För då har man ju lagt ner jättemycket tid på att sitta här och lära sig och presterat i den där hemska tentasalen och, nu tror jag inte att det är så här, men alltså, det får inte hafsas förbi. Och det är då egentligen mitt riktiga jobb startar. När jag står och pratar om det ska jag förhoppningsvis kunna i ryggmärgen, men att kunna värdera det de har skrivit, tycker jag vi ska väldigt noga med. Ja den är jättesvår, det är en utmaning.

Lärarna arbetar med olika typer av bedömning, tentamen är vanligt, men några använder case, laborationer eller bedömer aktivitet på lektionstiden. Också här återkommer tanken om att ligga nära arbetslivet.

HA: Ja, den bedömningen, det kan jag erkänna, jag tycker att den är ganska svår så. Men jag försöker att tänka att "klarar han av att utföra jobbet", "klarar han av att utföra en dimensionering i verkligheten?" Det är ju det som är målet för kursen /.../ men mitt mål är att de ska kunna göra det så att det uppfyller standard, och framförallt så ska de veta om de är på djupt vatten...

En utmaning som tas upp i samband med bedömning risken för orättvisa. En lärare arbetar med anonyma prov, en annan läser fråga för fråga för att jämföra och en tredje går tillbaka i materialet om och om igen. Vid en utbildning arbetar man med taxonomier för bedömning och där erbjuder anordnaren stöd för lärarna. Några lärare utgår från kriterier för sin bedömning, men att bedömning är en individuell process som den enskilde läraren arbetar med på egen hand framgår i flera av lärarnas yttranden.

HC: Man måste hitta på själv och känna av nivåerna. Och det kommer ju in redan på planeringen, där man börjar göra uppgifter "vilka uppgifter ska de göra?", då får man fundera vad, vad kan vara en högre nivå i den här uppgiften.

Kopplat till bedömning finns även aspekten att själv bli bedömd som undervisande lärare och konsult. De flesta arbetar med utvärdering efter kursens slut. Det är i utvärderingen som den enskilde läraren får kvitto på hur undervisningen har fungerat. Ofta får läraren ta del av utvärderingen via utbildningsledaren och arbetar inte direkt med den:

TJ: Jag blir ju också bedömd, jag får ju också mitt scorecard på hur studenterna, egentligen mina kunder hur de har uppfattat utbildningen och vad de tycker har varit bra och vad de tycker kan förbättras och den här typen av feedback går i alla fall jag igenom väldigt noga med hjälp av utbildningsledaren.

En dålig utvärdering kan i vissa fall leda till en åtgärdsplan för konsulten/läraren eller att uppdraget avslutas:

UM: Efter varje kurs vi har utvärdering, då utvärderas föreläsningar, konsulternas engagemang, studenternas engagemang, allt, där har vi en skala från ett till sex. Och så fort, någon av konsulterna, om man hamnar under 3,5 då vi gör en åtgärdsplan. Det är en regel för skolan som vi har. Åtgärdsplanen har punkter som ska man acceptera eller så man anlitar man en annan konsult. Det har vi som regel, den regel kan vi inte släppa. Gränsen är 3.5.

En del av kompetensen hos en lärare kan då vara att kunna vara öppen för kritik:

HBB: Man måste ju kunna ha en konfrontation och kunna hantera den på ett korrekt sätt.

UHBA: ... och ingen ska liksom bli sågad för det va /.../ "nu är vi ärliga här, vi säger vad som inte har varit ok, men vi säger ingen vid fotknölnarna liksom"...

Sammanfattning:

Att bedöma är en utmaning för lärarna. Bedömning är en viktig del av en pedagogisk kompetens (Korp, 2011) och som studiens lärare i många fall sköter på egen hand. De upprepar bedömningsformer som de själv har erfarenhet av som studerande, exempelvis tentamen. Vid en av utbildningarna finns dock en uttalad strategi för bedömning och man använder sig av en taxonomi för transparens och en ökad likvärdighet i bedömningen. Precis som hos Tsagalidis (2008) kan lärarnas tal om bedömning tolkas som ett möte mellan yrkets bedömningsprinciper – med fokus på kompetens och kvalifikation – och skolans testtradition där tentamen dominerar. Några av studiens lärare arbetar med andra bedömningsformer där bedömning kopplas till autentiska uppgifterna. Avgörande i bedömningen där blir om kursdeltagaren kan överföra sin kunskap till en verklig situation.

Pettersson för i Skolverkets rapport "Bedömning i yrkesämnen – dilemman och möjligheter (2011) fram fem frågor som även gäller bedömning av yrkeskunnande: Varför ska bedömning göras? Vad ska bedömas? Vem ska göra bedömningen? Hur ska bedömningen gå till? När ska bedömningen ske? Bedömningens syfte i yrkeshögskolans utbildningar verkar vara att fånga en så tydlig bild som möjligt av en deltagarens kunskaper inom yrket. Pettersson menar att utmaning för en yrkeslärare är att "att göra det väsentliga bedömbart och inte det enkelt mätbara till det väsentligaste." (s. 11) Frågan är då vilken bedömarkompetens kan krävas av en lärare utan pedagogisk utbildning? Som genomgången av kompetenskriterier visat ovan är bedömning tydligt framskrivet, bland annat i Valid-pack (Jemeljanova, 2013). Att vara professionell innebär bland annat att göra bedömningar (Abbott, 1988). I det gamla yrket har lärarna med all säkerhet kunnat göra bedömningar, till exempel diagnostisera och hitta lösningar på problem. När det gäller bedömning i en utbildningspraktik befinner sig lärarna i en periferi och skulle behöva ett utvecklat stöd för att skolas in i praktiken (Lave & Wenger, 1991). Lärarnas beskrivningar av bedömning kan tolkas som att de befinner sig i en anpassningsinriktad lärandeprocess där de endast bemästrar den uppgift de ålagts, utan att ifrågasätta eller problematisera den (Ellström, 1992).

Samtidigt som det ställs höga krav på lärarnas bedömarkompetens blir de själva bedömda. Enligt deltagarnas berättelser utgör utvärderingarna en grund för att utveckla undervisningen och praktiken. Utvärderingar görs efter kurser och en dålig utvärdering kan i värsta fall leda till att uppdraget avslutas. Relaterat till framförallt bedömarkompetens kan lärarna behöva stå till svars för en praktik som de endast är perifera deltagare i. Det väcker frågan om bedömning kanske kan vara en del av en pedagogisk kompetens som kan delas med andra? Mer om detta i diskussionen.

15.4 Tvärgående kompetens

15.4.1 Heterogen deltagargrupp

En del av yrkeshögskolelärarens pedagogiska kompetens utgörs, enligt deltagarna, av förmågan att kunna möta en heterogen grupp deltagare. I detta tema återfinns även

tankar om att anpassa undervisningen. Lärarna ger uttryck för utmaningar om att nå alla, att läsa av en grupp och att möta deltagare med olika bakgrund. Enligt lärarna möter de kursdeltagare med stor spridning vad gäller ålder och erfarenhet. En lösning är att utgå från deltagarnas erfarenheter och deras värld:

T3: Det är också en kompetens att kunna förstå deras yrken /.../ Alltså, att jag har den förmågan att sätta krokar i deras värld. De ska inte kunna förstå min värld. Den är jätteviktig...

Den heterogena studentsammansättningen påverkar lärarens sätt att lägga upp undervisningen. Att göra det begripligt på rätt nivå, som en av lärarna uttrycker det, genom att identifiera deltagarnas utgångslägen. Ett sätt att hitta nivån är att arbeta med dialogisk undervisning enligt en lärare. En annan talar i termer av att möta deltagarna där de är, ta dem i handen och följa med på resan – i stället för att stå vid målet och säga "kom hit". Rätt nivå innebär även att inte ställa för höga krav inledningsvis, enligt en lärare, eftersom man då riskerar att skrämja bort deltagare:

TR: Så det är en del av den pedagogiska biten att känna av "är jag på rätt nivå" så att de inte vänder hemåt "det här är ingenting för mig". /.../ Så där är den där kopplingen, att man måste ha, jag kallar det ofta "fingerspitzengefühl" tyskarnas namn, att man har fingertoppskänsla.

Samtidigt menar en utbildningsledare att det är viktigt att inte göra avkall på nivån till varje pris – det handlar om trovärdighet:

UH: Det är ju viktigt att man håller nivån på detta på något sätt, att man inte gör avkall på nivåerna, att man sänker sig eller man försöker att till varje pris hålla fast de studerande för att ja, vi ska förhindra att de hoppar av och så vidare. Det kan man inte göra, för då blir man inte heller, då är inte vi trovärdiga i vårt, när vi ska ha ut de här människorna i arbetslivet. Vi ska ändå gå i god för deras kompetens och kunskap.

Sammanfattning:

Hur yrkeshögskolans heterogena målgrupp ställer krav på lärarnas förmåga att möta olika förutsättningar och behov har beskrivits i den inledande delen av föreliggande rapport. Deltagarnas beskrivningar stämmer med denna bild. Lärarna menar att de möter utmaningen genom att anpassa undervisningen och försöker utgå från kursdeltagarnas erfarenheter. Genom sina beskrivningar möter de aspekter som lyfts fram i Valid-pack: att analysera gruppdeltagarnas lärandebehov och anpassa undervisningen utifrån det (Jemeljanova, 2013). Enligt Standards in Education (Ofsted, 2011) kännetecknas god undervisning bland annat en mycket effektivt planerad undervisning som möter olika deltagares behov. Deltagarnas utsagor tyder på att de har en pedagogisk idé om hur de möter en heterogen grupp studenter. Utsagorna tjänar också som en motbild till Hiim och Hippe (2001) som menar att yrkesutbildning ofta är innehållsfokuserad och dålig på att ta tillvara på studenternas erfarenheter.

I lärarnas tal om kompetens ingår att hålla en hög standard på utbildningen i relation till arbetslivets krav. Det handlar dels om att anpassa nivån i relation till deltagarna, men också om att upprätthålla en nivå i form av hög kvalitet. Det ger trovärdighet gentemot arbetslivet. Resonemanget om lärare som garanter för hög kvalitet känns igen hos Robson mfl (2004) och hos Clow (2001).

15.4.2 Social kompetens

Den sociala delen är en viktig aspekt av den pedagogiska kompetensen, enligt studiens lärare. Det kan handla om att skapa relationer, om empati eller att helt enkelt kunna stå och tala inför en grupp. Flera talar om den sociala kompetensen som något man känner av ganska fort hos en lärare – antingen har man det eller inte:

TR: Du kan alltid lära dig det tekniska genom att du får utbildning, men är du inte social kompetent från början, så är det svårt att förändra en människa. Sedan tror jag att den pedagogiska delen i en människa vill jag säga har mycket med empatin att göra. Du ska vara en person som har en social kompetens. Du ska alltså kunna känna människans värde som sitter där.

Den sociala kompetensen beskrivs i termer av ärlighet, nyfikenhet och ödmjukhet. En lärare ska visa entusiasm och lust att undervisa. Ödmjukheten kan också handla om en form av erkännande av deltagarnas gedigna erfarenheter. En lärare menar att han möter deltagare med betydligt längre yrkeserfarenhet, något som han visar respekt för. En del av den sociala och relationella kompetensen handlar, enligt deltagarna om tillgänglighet. Att finnas på plats för frågor eller att svara på e-post. En lärare berättar om att han alltid är på plats så att studenterna kan söka upp honom om de har frågor. En annan ger ut sin e-postadress och berättar om en tillgänglighet i princip dygnet runt. Deltagarna får lov att ringa den här läraren när som helst:

HC: Sedan är jag väldigt, väldigt tillåtande, jag säger till dem, speciellt de här xx då som är här en dag i veckan. Kör de fast, så kan de ju sitta en hel vecka med det. De ska de inte göra. "Ni får lov att ringa mig, precis när ni vill, vilken tidpunkt på dygnet som helst. Kan jag svara så får ni ett svar. Så kommer ni vidare, för ni ska inte sitta "var det rätt eller var det fel" utan då är det bättre då tar vi ett telefonsamtal som varar fem minuter, så har vi rätat ut alla frågetecken en vecka framåt.

Den sociala kompetensen handlar också om att skapa en tillåtande miljö för lärande och att skapa en trygg stämning i klassrummet där deltagarna vågar ställa frågor. Dialog är viktigt enligt studiens deltagare:

HC: Ja det är just det där, att det inte finns några dumma frågor "Så sitt inte och håll inne med frågorna, det är bättre att ställa en fråga fem gånger än att inte ställa den alls". Jag har den förutsatsen att "ställ frågorna hur många gånger ni vill, jag svarar mer än gärna på dem dubbelt så många gånger, för då vet jag att de har tagit det här till sig och de har tagit det till sig från olika vinklar och då förstår saker på olika sätt...

Engagemang är en viktig aspekt av den sociala kompetensen enligt deltagarnas beskrivningar. En lärare jämför med sitt medarbetarteam på arbetsplatsen:

TJ: Jag tror att det handlar väldigt mycket om att engagera sig i, jag försöker vara på samma med de här grupperna som jag har varit med mina medarbetarteam, det vill säga jag vill att de ska vara så bra som möjligt, jag vill att de ska vara med mig, jag vill att vi ska vara på samma plats och samma tid, och så kan vi ha olika uppfattningar och då leder det till en bra diskussion och sådär.

Det går inte att slarva med engagemanget, enligt flera lärare. Undervisningen måste vara välplanerad och genomtänkt samt präglas av ett engagemang och brinnande intresse för ämnet. Någon jämför med konsulter som bygger föreläsningar via Youtubeklipp och menar att ett sådant förfaringssätt straffar sig direkt. "Du åker ju ut vid första fiket om du går dit och har det inspelat på band", enligt en lärare.

TJ: Det finns exempel på utbildningskonsulter som bygger sextimmarsföreläsningar på att visa Youtubeklipp på andra föreläsare och försöka dra igång någon spontan diskussion kring det där. Och det straffar sig direkt, för det här är ambitiösa, vakna och hungriga människor som vill någon gång, så om man står och rapar upp en massa annat så fattar de ju det. Det blir platt fall.

Just ordet "brinna" återkommer i flera utsagor. Lärarna vill dela med sig av sin glädje och stimulans från yrket. För att kunna göra det måste läraren vara aktiv, få studenterna intresserade och känna för sitt ämne:

HBB: Ja, för jag känner ju, jag brinner ju för det jag gör och då vill jag gärna att de ska känna samma engagemang och försöker väcka det hos dem, det tycker jag är viktigt. För de ska trots allt jobba med detta när de kommer ut...

Trots ett brinnande engagemang och entusiasm för ämnet gäller det att inte komma för nära studenterna. Lärarna beskriver en balansgång där kompetensen handlar om att skapa relationer men fortfarande behålla en ledande lärarroll.

Sammanfattning:

Lärarna ringar genom sina berättelser in en del av det tredje kompetensområde som rör interaktion och social kompetens (von Schantz Lundgren & Lundgren, 2012). Sociala relationer tillsammans med kommunikation och förmågan att kunna organisera undervisning som viktiga delar av en didaktisk kompetens för en yrkeslärare (Engström, 2009). Även om Engströms intervjuade lärare arbetar på gymnasiet är beskrivningen av yrkeslärarens breda och komplexa uppdrag där mer generella och relationella kompetenser inkluderas intressant.

Det lärarna gör här är att lyfta fram den sociala kompetensen som ett attribut som lärare i yrkeshögskolan har – eller inte har (Ellström, 1997). Ur en sådan synvinkel är det möjligt att skilja mellan den del av kompetensen som läraren har utbildat sig till eller som baseras i yrkeserfarenheten och den aktuella kompetens som lärarna bär med sig in för att klara av undervisning och relationer med studenter. Den sociala kompetensen skulle i så fall inte vara dynamisk och förändringsbar som andra delar av kompetens (Ellström, 1992; Illeris, 2007). Ett annat, och kanske mer troligt, sätt att förstå lärarnas berättelser är att den sociala kompetensen inte är explicit utan en del av kunskapens tysta personliga dimensioner (Polyani, 1966). Den sociala kompetensen skulle mycket väl kunna vara en del av den tysta kunskap som ännu inte har artikulrats och beskrivits och som enligt lärarna framträder genom handlingar. Man är social kompetent och visar det genom sitt agerande. Den sociala kompetensen är inte begränsad till undervisningsstid; i önskan om att möta och stötta den lärandes behov sträcker sig yrkeslärare långt ut över arbetstid (se även Bailey & Colley, 2015; James & Diment, 2003).

15.4.3 Lärarroll

Flera av studiens deltagare har inte pedagogisk utbildning och talar inte om sig själv i termer av lärare. Kollega, mentor, coach är några av de begrepp som används i talet om den egna rollen. "Jag ser det som att jag är på jobbet och har ett ledarsvar för en grupp som ska uppnå ett mål" som en lärare uttrycker det. Att tala om att man inte är lärare framstår som viktigt:

TJ: Ja, alltså, jag har ju ingen formell pedagogisk utbildning och är inte på något sätt någon lärare och tycker att det är oerhört viktigt att man är tydlig med det. Det är bland de första sakerna som jag säger till studenterna när jag drar igång nya klasser. Alltså jag är ingen lärare, jag gör inga anspråk på att vara lärare, jag har aldrig velat bli lärare, jag kommer inte att bli någon heller. Utan jag resonerar så att "jag är på jobbet och har jag en uppgift att föra något framåt och då utgår jag från att ni också är på jobbet och så tar jag täten och så leder jag genom en diskussion eller vi går igenom något material eller använder någon litteratur och så arbetar vi tillsammans."

Lärarnas berättelser belyser hur de som undervisar i yrkeshögskolan och inte har pedagogisk utbildning fortfarande har ett starkt fäste i sin ursprungsprofession och ser den som utgångspunkten för rollen i yrkeshögskolan. Någon talar om att man utbildar kolleger som ska arbeta med det man själv arbetar med:

HA: Jag ser ju det liksom som att det är ju det jobbet jag har i dag, som de utbildar sig för att få...

Ledarskap, chef och coaching är begrepp som återkommer när lärarna talar om sin roll:

TC: Men det blir lite ledarskap, för du måste visa på målet och det är dit vi ska och de här reglerna har vi och det här efterfrågas, men de måste få vara delaktiga.

TD: man är ju en ödmjuk chef i klassrummet, eller vad man nu ska säga...

TA: Ja, men alltså egentligen är det mycket det du sa, coach. Vi ska liksom coacha dem igenom det här.

Den pedagogiska utbildningen då? Behövs den? Nej, inte enligt flera av deltagarna. Att undervisa lär man sig på egen hand eller utifrån erfarenheter i yrkeslivet. En lärare menar att en pedagogisk utbildning inte skulle innebära någon skillnad, vederbörande hade gjort på sitt sätt ändå. Men det finns de som efterlyser pedagogisk utbildning eller en introducerande kurs till yrkeshögskolans verksamhet:

TR: Men att man skulle få någon form av pedagogisk utbildning. Någon form utav hjälp där. Läs den där boken, sätt dig in i detta...

HB: Nu kanske det inte är praktiskt möjligt men det hade egentligen varit rätt intressant för de som skulle, alltså på någon dag, man skulle egentligen fått ut rätt mycket tips för de som skulle vara på yrkeshögskolan. Men det skulle man kunna lösa lokalt egentligen, "vi sätter ner nu lite punkter" och så ger man det till alla konsulter eller så.

HC: Ett grovt ramverk

HB: Ja det här...

HC: Det här ska du hålla dig inom

HB: Det här är våra erfarenheter, tänk på detta, lite tips så...

Sammanfattning:

De utbildare som inte har pedagogisk utbildning talar inte om sig själv i termer av lärare eller pedagoger. Begrepp från det yrkesliv de kommer från blir användbara här – de talar om coach, mentor och om ledarskap. Att undvika lärarbegreppet och ersätta det med mer yrkesnära begrepp är inte ovanligt (se ex Larsson, 2006). Talet om lärarrollen kan relateras till uppfattningen om lärarens viktigaste kompetens – den i yrket. Om målet är att lära för arbetslivet och socialisera in kursdeltagare i en yrkespraktik ligger det nära till hands med en förskjutning av begreppet (Lave & Wenger, 1991; Nielsen & Kvale, 2000). En orsak kan vara den skolklang som lärarbegreppet bär. Deltagarna i studien vill att deras undervisning ska vara "på riktigt" och så nära arbetslivet som möjligt. Därmed kan inte deras undervisande roll förknippas med en skolpraktik. Lärarna är de facto är gränsöverskridare och befinner sig i två praktiker (Fejes & Köpsén, 2014; Tangaard, 2007). Men deras resonemang ger inte en bild av dubbla identiteter utan mer en tänjning av den yrkeskompetens de redan har. Mer än att koppla samman de två praktikerna (Tangaard, 2007) utvidgar de sin yrkeskompetens till att inkludera en mentorsroll. Därmed ligger de nära en mästarlära (Lave & Wenger, 1991; Nielsen & Kvale, 2000) där de ser på lärarrollen som mästarens med mål att skola in novisen i yrket.

15.4.4 Självtändig och samverka

En del av den pedagogiska kompetensen handlar om att arbeta självständigt, men att samverka med utbildningsledaren eller med kollegor. I de deltagande utbildningarna finns inte arbetslag på samma sätt i andra arbetsformer. I vissa fall finns ett väl utvecklat samarbete och en stödstruktur mellan konsulter, lärare med pedagogisk utbildning och utbildningsledare. I andra fall arbetar yrkeshögskolans lärare på egen hand som konsulter med utbildningsledaren som enda kontakt.

En lärare beskriver arbetet som självständigt, det är möjligtvis över kaffet som man samtalar med kolleger, kaffestunden blir därför en viktig tid för erfarenhetsutbyten. Stödstrukturen för lärarna finns främst inledningsvis och det samarbete som sker, sker

oftast enbart mellan den enskilde konsulten och utbildningsledaren. De har en fortlöpande dialog, men det dagliga arbetet genomför läraren på egen hand. Att kunna arbeta självständigt är därmed ett måste, menar en annan lärare:

AA: För att vara beroende av dels stöd, social gemenskap, men också för att diskutera saker och så, det funkar inte riktigt. Man måste vara trygg i sig själv, ha den kompetensen, man måste också ha tryggheten att man kan stå där ensam framför gruppen och skapa förtroende. För man kan inte gå till någon, man kan inte gå till arbetslaget och få något stöd och hjälp utan på det viset är det ensamt, men jag trivs med det.

Flera lärare ger uttryck för ett behov ett sammanhang och av samarbete i ännu mer organiserad form. En lärare väljer att endast ta uppdrag vid de ställen som erbjuder en god struktur och stöd. En annan påpekar en vilja i att samarbeta mer, något som inte stöds av den befintliga strukturen:

TJ: Det finns väldigt lite acceptans och det finns väldigt lite möjlighet och väldigt lite utrymme för mig som utbildningskonsult att få betalt för att samordna med andra utbildningskonsulter som är involverade i samma klasser /.../ men om man med ena handen säger att vi skulle önska att ni utbildningskonsulter samordnade er lite mer, så blir ju såklart vårt svar som utbildningskonsulter då "ja, men då får ni betala oss för den tiden". Och det upplever man inte att man har utrymme att göra, eller att man vill göra. Och då faller det momentet. Och då riskerar vi att få utbildningskonsulter som åker dit hipp som happ och visar youtubeklipp.

Sammanfattning:

Lärarna pekar i sina beskrivningar på viktiga aspekter i en professionell utveckling. De ger uttryck för en avsaknad av ett socialt sammanhang som utgör lärarpraktiken. Deras uttalanden kan kopplas till de tidigare beskrivningarna av lärarrollen – om det inte finns en uppbyggd social undervisningspraktik att ta del av är det förståeligt att lärarna väljer att främst identifiera sig med yrkespraktiken. I en praktikgemenskap delar en grupp människor inte bara verksamhet utan även ett ömsesidigt engagemang och ansvar (Lave och Wenger, 1991; Wenger, 1998). I de fall undervisningen blir ett eget projekt blir avståndet till utbildningspraktiken större. IFL (2013) rekommenderar till exempel kollegial granskning och feedback för kvalitetsutveckling av undervisningen. De poängterar även vikten av att de som undervisar får stöd och tid för att utvecklas professionellt. Vid några utbildningar i studien ger lärarna uttryck för ett liknande stöd. Berättelserna i studien identifierar dock ett utvecklingsområde för yrkeshögskolans utbildningar.

16 Diskussion

Syftet med studien har varit att undersöka hur en grupp lärare och utbildningsledare vid olika utbildningar inom ramen för yrkeshögskolan resonerar om pedagogisk kompetens. Tanken är att med hjälp av fältstudier bidra med ett underlag för kvalitetskriterier för lärarkompetens som kan användas vid kvalitetsgranskning av enskilda utbildningar. Så vad har studien visat?

Som utgångspunkt för diskussionen återkopplas här till Wengers (1998) väv av dimensioner för kompetens. Den huvudsakliga mening som lärarna lyfter fram är grunden i yrket. Att utbilda mot ett yrke är målet med yrkeshögskolans verksamhet och en förutsättning för undervisningen. Det är också den mening som både lärare och utbildningsledare lyfter fram som har störst betydelse. Utan grunden i yrket faller lärarens kompetens. Den praxis som beskrivs fokuserar främst på planering av undervisning, hur lärare möter en heterogen deltagargrupp och hur teori och praktik kan kombineras. Det är först när deltagarna blir tillfrågade, som aspekter kring bedömning kommer upp. Den kollektiva dimensionen handlar, enligt Wenger, om det sociala sammanhang som ger en inramning för våra handlingar. Deltagarna i studien talar om sociala aspekter som är

viktiga i tidigare yrken och därmed essentiella när deltagarna verkar som lärare. Det handlar till exempel om social kompetens och standard som måste uppnås för att bibehålla en trovärdighet gentemot arbetslivet. Wengers dimension identitet kan användas för att förstå hur deltagarna främst identifierar sig som yrkesmänniskor och inte som lärare. I studien deltar en lärare respektive två utbildningsledare med pedagogisk utbildning – dessa personer utgör naturligtvis ett undantag. Men det mönster som träder fram i majoriteten av berättelserna visar hur deltagarna tydligt positionerar sig i det "gamla yrket". De befinner sig i periferin av lärarpraktiken – framförallt till vissa delar. Det handlar företrädesvis om att tillägna sig – och inte bara bemästra – en utvecklad kompetens när det gäller den bedömande praktiken som utgör en viktig del av en pedagogisk kompetens.

Deltagarnas beskrivningar av pedagogisk kompetens speglar i ramverken:

<p>Deltagarnas beskrivning av pedagogisk kompetens:</p> <ul style="list-style-type: none"> • Yrket, Arbetslivet • Planering och struktur, Teori och praktik, Bedömning • Heterogen deltagargrupp, Social kompetens, Lärarroll, Själständigt och samverka 	<p>CEDEFOP:</p> <ul style="list-style-type: none"> • Teknisk kompetens • Didaktisk kompetens • Tvärgående kompetens
<p>Valid-pack:</p> <ul style="list-style-type: none"> • Kunskap • Pedagogisk styrning • Bedömning och validering av lärande • Motivation och rådgivning • Personlig och professionell utveckling 	<p>UK Professional Standards Framework:</p> <ul style="list-style-type: none"> • Areas of Activity • Core Knowledge • Professional Values

De teman som lyfts fram i deltagarnas beskrivningar av pedagogisk kompetens kommer här att brytas mot CEDEFOP, Valid-pack och UKPSF – tre sätt att synliggöra pedagogisk kompetens. Diskussionen kommer att fokusera på hur olika pedagogisk kompetens kan förstås, men samtidigt belysa möjligheter med kompetensmodeller.

16.1 CEDEFOP

Vi inleder med CEDEFOP (2013) som också har tjänat som modell för hur resultatet har presenterats. Den tekniska kompetensen, det vill säga kunskap i yrkesämnet – bekräftas som viktig av deltagarna i denna studie. Den didaktiska kompetensen – som av CEDEFOP skrivs fram som komplex – blir bara synliggjord till viss del i föreliggande studie. Aspekter som kunskap om undervisningsmetoder med fokus på vuxna, kunskap om lärandeprocesser hos individer och i grupp, att utveckla undervisningsmaterial, specialpedagogiska perspektiv, och kunskaper i både formativ och summativ bedömning återfinns bara till viss del i intervju materialet. Formativ bedömning och specialpedagogiska perspektiv diskuteras inte alls. Den sista kompetens som skrivs fram i CEDEFOP handlar om "Transversal competences to support the learning process of other adults", här översatt till tvärgående kompetens. Här ryms aspekter som studiens deltagare däremot tar upp: bland annat social kompetens, en förmåga att möta heterogena grupper, och kommunikativ kompetens. I relation till CEDEFOPS försök att ringa in pedagogisk kompetens i yrkesutbildning skulle den här studiens deltagare

behöva fördjupa sitt kunnande i det didaktiska området. Ett sådant ramverk sätter ljuset på olika aspekter i undervisningspraktiken mer än något annat, och lyfter samtidigt fram den tekniska kompetensen – yrkeskunnandet som en särskild aspekt av vikt. Tilläggas kan att CEDEFOPS aspekter är beskrivningar hämtade från olika yrkesutbildningar och inget utvecklar ramverk för självvärdering som de två följande ramverken.

16.2 Valid-pack

I nedanstående tabell jämförs deltagarnas beskrivning av pedagogisk kompetens med de aspekter som skrivs fram i Valid-pack (Jemeljanova, 2013). Syftet med Valid-pack är främst att fungera som ett instrument för självvärdering för undervisande personal, oavsett utbildning, inom vuxenutbildning. Här kommer ramverket fungera som för att spegla de beskrivningar som studiens deltagare gör. I den vänstra kolumnen markeras i fet stil de aspekter hos Valid-pack som återfinns i deltagarnas beskrivningar. I den högra kolumnen placeras deltagarnas beskrivningar av pedagogisk kompetens. När den högra kolumnen innehåller aspekter som inte har sin motsvarighet till vänster, betyder det att deltagarna har synliggjort något som inte skrivs fram i Valid-pack.

I jämförelsen blir det tydligt att Valid-packs fokus på lärarens arbete med studenter och undervisning mer är riktat mot det stöd läraren ger den studerande i lärprocessen och mindre på särskilda kriterier för kompetens som krävs hos den enskilde läraren. Jämförelsen synliggör också hur många dimensioner det kan finnas i ett område som till exempel pedagogisk styrning eller bedömning, och där föreliggande studies deltagare endast belyser en liten del. En viktig del av yrkesdidaktiken är planering, genomförande och värdering, som är grundat i en kritisk analys av undervisningen (Hiim & Hippe, 2001). Deltagarnas berättelser fokuserar främst på planering och genomförande, medan värdering och kritisk analys träder fram som utvecklingsområden.

I Valid-pack finns aspekter som inte alls lyfts fram i intervjuerna, som till exempel analysen av den personliga och professionella utvecklingen. Det hänger möjligtvis samman med deltagarna syn på sig själva som yrkesmän och inte som lärare – därmed finns det inget behov av professionell utveckling åt lärarhåll. Den professionalitet de diskuterar handlar i stället om yrkets krav och arbetsplatsernas nivå, utmaningen ligger i stället i att skapa undervisning som är så lik arbetslivet som möjligt.

Det finns även aspekter som deltagarna tar upp i samtalen som inte täcks in av Valid-pack. Kunskapen i yrket och utmaningen i att koppla samman teori och praktik är en sådan aspekt. För yrkeshögskolans utbildningar är detta avgörande aspekter och det som skiljer utbildningsformen från andra. Om Valid-pack skulle fungera som en ram för självvärdering och diskussion om kompetens i yrkeshögskolans utbildningar är det av vikt att modellen kompletteras med aspekter som rör yrkeskunskap och den särskilda lärroll som deltagarna studien lyfter fram.

Valid-pack	Deltagarnas beskrivningar
kunskap (knowledge: the psycho-social profile of an adult learner, adult learning specificities; the group to be trained)	kunskap: motsvaras i deltagarnas berättelser av talet om att möta en heterogen deltagargrupp
	kunskap: yrket, teori och praktik
pedagogisk styrning (training management: learning needs analysis of individuals and groups, preparing and delivering a training programme according to defined needs, group dynamics and structure; using relevant technology and resources).	pedagogisk styrning: motsvaras i deltagarnas berättelser av talet om att planera och strukturera undervisning och i talet om social kompetens – att kunna genomföra undervisning och stå framför en grupp
bedömning och validering av lärande (assessment and valorisation of learning : providing advice on learning based on learner needs, strengths and goals; using regular assessment to monitor and develop learning; providing feedback to learners on their performance, supporting learner self- evaluation;	bedömning: motsvaras i deltagarnas berättelser av talet om utmaningar kring bedömning.
motivation och rådgivning (motivation and counselling: sharing information with learners and colleagues on learning resources, education and training opportunities and support services; directing learners to other resources when one's expertise has been exceeded;	motivation och rådgivning: motsvaras i deltagarnas berättelser om social kompetens och att vara tillgänglig.
personlig och professionell utveckling (personal and professional development: analysis of one's own learning needs and opportunities for professional development; interest for self- development.	personlig och professionell utveckling: motsvaras i deltagarnas berättelser om hur de blir utvärderade och av det identifierade behovet av att ingå i ett sammanhang – en väl utvecklad struktur.
	lärarrollen – att se sig som en mentor, coach, facilitator

16.3 UKPSF

Även i det brittiska ramverket UKPSF (HEA, 2011) ligger fokus på undervisning, metoder och studenternas lärande. För personal med erfarenhet men som är nya utbildare, liksom många lärare i yrkeshögskolan, gäller en första nivå, är kraven följande:

1. Successful engagement with at least two of the five Areas of Activity.
2. Successful engagement in appropriate teaching and practices related to these Areas of Activity.
3. Appropriate Core Knowledge and understanding of at least K1 and K2
4. A commitment to appropriate Professional Values in facilitating others' learning
5. Relevant professional practices, subject and pedagogic research and/or scholarship within the above activities

6. Successful engagement, where appropriate, in professional development activity related to teaching, learning and assessment responsibilities

I tabellen nedan jämförs deltagarnas beskrivningar med UKPSF. Fet stil markerar de områden där deltagarnas beskrivningar stämmer väl in med de kvalitetskriterier som ramverket anger.

UKPSF

Areas of Activity

A1: Design and plan learning activities and/or programmes of study

A2: Teach and/or support learning

A3: Assess and give feedback to learners

A4: Develop effective learning environments and approaches to student support and guidance

A5: Engage in continuing professional development in subjects/disciplines and their pedagogy, incorporation research, scholarship and the evaluation of professional practices.

Core Knowledge

K1 The subject material

K2 Appropriate methods for teaching, learning and assessing in the subject area and the level of the academic programme

K3 How students learn, both generally and **within their subject/disciplinary area(s)**

K4 The use and value of appropriate learning technologies

K5 Methods for evaluating the effectiveness of teaching

K6 The implications of quality assurance and quality enhancement for academic and professional practice with a particular focus on teaching

Professional Values

V1 Respect individual learners and diverse learning communities

V2 Promote participation in higher education and equality of opportunities for learners

V3 Use evidence-informed approaches and the outcomes from research, scholarship and continuing professional development

V4 Acknowledge the wider context in which higher education operates recognizing the implications for professional practice.

Enligt kraven för UKPSF skulle deltagarnas beskrivningar – förutsatt att de arbetar på liknande sätt som de beskriver – mycket väl täcka ett flertal aspekter och därmed med

råge tillgodose de krav som skrivs fram. Vi ser också att de krav som skrivs fram i UKPSF, och som i det här fallet riktar sig mot undervisande personal i den högre utbildningen, har större överensstämmelse med deltagarnas beskrivningar än vad Valid-pack har.

Jämfört med Valid-pack är kraven i UKPSF mycket mer generella och kortfattade. Det betyder exempelvis att en undervisande lärare i föreliggande studie kan bocka av bedömning utan att behöva utveckla aspekter bedömarpraktiken, något som är mer utförligt beskrivet i Valid-pack: *assessment and valorisation of learning: providing advice on learning based on learner needs, strengths and goals; using regular assessment to monitor and develop learning; providing feedback to learners on their performance, supporting learner self- evaluation.*

För att sammanfatta: Av de tre ramverk som använts för att spegla deltagarnas beskrivningar av pedagogisk kompetens i yrkeshögskolan är det ramverket för högre utbildning (UKPSF) som överensstämmer bäst med deltagarnas beskrivningar. Ramverket för vuxenutbildningar (Valid-pack) missar bland annat den viktiga yrkeskompetensen, medan kriterierna för yrkesutbildningar (CEDFOP) inkluderar den tekniska kompetensen, men har betydligt fler dimensioner i de pedagogiska/didaktiska aspekterna än studiens deltagare.

16.4 Bedömning – ett kapitel för sig

Studiens deltagare arbetar alla med bedömning. Det är ett område som tydligast lyfts fram som utmanande och där deltagarnas berättelser glider från en yrkespraktik till en skolpraktik på ett relativt oreflekterat sätt. Det är höga krav att ställa på en lärare utan pedagogisk utbildning att ansvara för bedömning och betygssättning. Vid en utbildning i studien har man utarbetade stödstrukturer med taxonomier, och vid en annan använder lärarna varandra som bollplank i bedömningsprocessen. Men i samtalen med övriga deltagare blir bedömning ett område mer stor utvecklingspotential. Bedömning pekas ut som en särskild aspekt för en yrkesutbildning med hög kvalitet (CAVTL, 2013). I arbetet med kvalitetsutveckling bör utbildningarna kunna visa hur de bär ett kollektivt ansvar för bedömningen. Här skulle ramverken kunna fungera som stöd för att utveckla en delad bedömarkompetens. Kanske ska en utbildare i yrkeshögskolan inte ansvara för bedömning på egen hand?

16.5 Kompetens kontextuellt och föränderligt

Studiens resultat har visat på hur komplext sammansatt en pedagogisk kompetens i yrkeshögskolan kan uppfattas. I den inledande delen av rapporten beskrivs kompetens som komplext, kontextuellt och föränderligt (se ex Brockmann, 2006; Ellström, 1992; Illeris, 2007). Studiens resultat kan endast göra anspråk på att, utifrån deltagarnas beskrivningar, försöka ringa in en yrkeslärarkompetens på en allmän nivå, fast knuten till den kontext som utger yrkeshögskolan som utbildningsform. Det finns alltså några gemensamma teman som träder fram i deltagarnas berättelser – oavsett utbildningsform inom yrkeshögskolan.

Jämförelsen ovan synliggör svårigheterna med att skriva fram kvalitetskriterier för yrkeslärares pedagogiska kompetens. I Australien har man avstått (Wheelahan & Moodie, 2011) och i stället för att fokusera på lärarnas kompetens lyft fram yrkesutbildningens kvaliteter. Ledarskap och ramfaktorer som styrdokument och så vidare har inte fokuserats i denna rapport – med dessa är naturligtvis av stor betydelse för en utbildnings kvalitet. Samtidigt – för att läraren i yrkeshögskolan ska påbörja sin rörelse mot ett mer legitimt deltagande i en lärarpraxis behövs ett reflekterat förhållningssätt till lärarrollen och undervisning. Detta skulle kunna grundas i erfarenhet som beprövats, inte bara är systematiskt utvärderad utan väl dokumenterad över tid och delad med andra (se Skolverkets definition av beprövad erfarenhet, skolverket.se).

Vi återkommer här till Institute for learning (2013) som i sin modell lyft fram viktiga aspekter i en yrkeslärares professionella utveckling: *Vocational and subject-specific knowledge and expertise, approaches to effective teaching and training, knowledge of how changes in policy and the local context affect teaching and training* (s. 12).

De rekommendationer som görs av IFL skulle mycket väl kunna användas som utgångspunkt för självvärdering för lärare i yrkeshögskolan. Feedback, kollegial granskning, kontinuerlig utveckling av undervisningsstrategier, och synliggörande av hur de som lärare stödjer de studerandes egen lärandeprocess är exempel på utvecklingsområden. IFL påpekar även att lärare behöver tid för att diskutera pedagogik, något som stämmer överens med beskrivningarna hos studiens deltagare. Yrkeshögskolans lärare har i de flesta fall ingen pedagogisk utbildning. Utbildningsformen ställer inte det kravet. Men studiens resultat pekar tydligt mot slutsatser som också IFL gör – att den som organiserar utbildning bör även se till att lärarna får tid, resurser och support för att kunna fortsätta utvecklas professionellt och kunna lära sig mer om och utvärdera sin egen och andras undervisning på ett systematiskt sätt.

16.6 Ramverk som möjlighet – om de kontextualiseras

Lärare i yrkeshögskolan möter utmaningar i två praktiker och behöver stöd för att kunna upprätthålla medlemskap i båda (Vähäsantanen m fl, 2009). I ett sådant kvalitetsarbete skulle de ramverk som ovan presenterats tillsammans med resultatet från föreliggande studie kunna tjäna som en utgångspunkt. De olika ramverken kan alla användas för att synliggöra pedagogisk kompetens i yrkeshögskolan – dock bör ramverken knytas till en kontext där lärare och utbildningsledare vid respektive utbildning kompletterar med de aspekter av en pedagogisk kompetens som de vill lyfta fram. Även särskilda fortbildningsinsatser skulle kunna riktas mot undervisande personal i yrkeshögskolan. I studiens resultat har någon lärare efterfrågat kurser som tydliggör uppdraget som lärare i yrkeshögskolan. Baserat på studiens resultat borde även särskilt riktade insatser mot bedömning vara av stort intresse.

17 Referenser

Abbott, A. (1988). *The System of Professions: An Essay on the Division of Expert Labor*. Chicago: The University of Chicago Press.

Andersson, P., & Köpsén, S. (2015). Continuing professional development of vocational teachers: participation in a Swedish national initiative. *Empirical Research in Vocational Education and Training*, 7(1), 1-20.

Apelgren, K., Giertz, B. (2010). *Pedagogisk meritering- en nyckel till pedagogisk utveckling och kvalitet i högskolan*. Uppsala: Universitetstryckeriet.

Argyris, C. Schön, D. (1996). *Organizational learning II. Theory, method, and practice*. Reading Massachusetts: Addison-Wesley Publishing Company.

Asghari, H (2014). *Från uppväxt till lärargärning: en livsberättelsestudie med åtta yrkeslärare på industritekniska programmet*. Diss. Karlstad : Karlstads universitet, 2014

Bailey, G & Colley, H. (2015) 'Learner-centred' assessment policies in further education: putting teachers' time under pressure. *Journal of Vocational Education & Training*, 67(2), 153-168.

Berglund, I. (2009). *Byggarbetsplatsen som skola - eller skolan som byggarbetsplats? En studie av byggnadsarbetares yrkesutbildning*. Doktorsavhandling, Stockholm: Institutionen för didaktik och pedagogiskt arbete, Stockholms universitet.

Berner, B. 2010. Crossing Boundaries and Maintaining Differences between School and Industry: Forms of Boundary-work in Swedish Vocational Education. *Journal of Education and Work* 23(1), 27–42.

Billett, S. (2011). *Vocational education: Purposes, traditions and prospects*. Springer Science & Business Media.

Brockmann, M., Clarke, L. & Winch, C. (2006). Knowledge, Skills, Competence: European divergences in vocational education and training (VET) – the English, German and Dutch cases. *Oxford Review of Education*, 34(5), 547-567.

Bryman, A. (2011). *Samhällsvetenskapliga metoder. 2: a upplagan*. Malmö: Liber. Bryman.

CEDEFOP, (2013). *Trainers in continuing VET: emerging competence profile*. <http://www.cedefop.europa.eu/en/publications-and-resources/publications/4126>

Clow, R. (2001). Further education teachers' constructions of professionalism. *Journal of Vocational Education & Training*, 53(3),407–419.

Commision on Adult and Vocational Teaching and Learning (CATVL). (2013). *It's about work... Excellent adult vocational teaching and learning*.<https://www.aoc.co.uk/sites/default/files/lts%20About%20Work.pdf>

Darwin, A. (2000). Critical reflections on mentoring in work settings. *Adult Education Quarterly*, 50(3) 197 – 211.

Ellström, P. E. (1992). *Kompetens, utbildning och lärande i arbetslivet: problem, begrepp och teoretiska perspektiv*. Publica.

Ellström, P-E. (1996). Rutin och reflektion. I P.-E. Ellström, B. Gustavsson & S. Larsson, (Red.), *Livslångt lärande*. Lund: Studentlitteratur.

Ellström, P-E. (1997). The many meanings of occupational competence and qualification. *Journal of European Industrial Training*, 21(6/7), 266–274.

Ellström, P-E. & Kock, H. (2008). Competence Development in the Workplace: Concepts, Strategies, and Effects. *Asia Pacific Education Review*, 9, 5–20.

- Engström, C. (2009). Yrkeslärare, undervisning och yrkesdidaktik. I: T. Hansson, (Red.), *Didaktik för yrkeslärare*. Lund: Studentlitteratur.
- Fejes, A., & Köpsén, S. (2014). Vocational teachers' identity formation through boundary crossing. *Journal of Education and Work*, 27(3), 265-283.
- Friedman, A., Phillips, M. (2002) The role of mentoring in the CPD programmes of professional associations. *International Journal of Lifelong Education*, 21(3), 269 – 284.
- HEA (2011). The United Kingdom Professional Standards Framework for Teaching and Supporting Learning in Higher Education. <https://www.heacademy.ac.uk/recognition-accreditation/uk-professional-standards-framework-ukpsf>
- Hiim, H. (2010). *Pedagogisk aksjonsforskning - tilnærminger, eksempler og kunnskapsfilosofisk grunnlag*. Oslo: Gyldendal Norsk Forlag AS.
- Hiim, H. & Hippe, E. (2001). *Å utdanne profesjonelle yrkesutøvere – Yrkesdidaktikk og yrkeskunnskap*. Oslo: Gyldendal Norsk Forlag AS.
- Hughes, C. (2002) Issues in Supervisory Facilitation. *Studies in Continuing Education*, (24) 1, 57 – 71.
- Illeris, K. (2007). *Lärande*. Studentlitteratur.
- Institute for Learning (IfL). (2013) IfL review of CPD 2011-12: *Making professional learning work*. www.ifl.ac.uk/media/109771/2013_03_26_2011%E2%80%939312_IfL_Review_of_CPD.pdf
- James, D., K. Diment, K. (2003). Going Underground? Learning and Assessment in an Ambiguous Space. *Journal of Vocational Education & Training*(55)4, 407–422.
- Jedemark, M. (2007). *Läroarbildningens olika undervisningspraktiker. En studie av läroarbtildares olika sätt att praktisera sitt professionella uppdrag*. (Doctoral dissertation, Lund University).
- Jemeljanova, I. (2013). *Trainers in Continuing VET: Emerging Competence Profile*. Cedefop-European Centre for the Development of Vocational Training. PO Box 22427, Thessaloniki, GR-55102.
- Jørgensen, P S. (1999): Hvad er kompetence? *Uddannelse, nr 9:4-13*
- Kilbrink, N. (2013). Lära för framtiden: *Transfer i teknisk yrkesutbildning* (Karlstad University studies, nr 2013:4). Doktorsavhandling, Karlstad: Karlstads universitet.
- Knowles, M. S. (1989). *The making of an adult educator*. San Francisco: Jossey-Bass.
- Knowles, M. S., Holton, E., III, & Swanson, A. (1998). *The adult learner*. Houston, TX: Gulf Publishing Company.
- Korp, H. (2011). *Kunskapsbedömning: Vad, hur och varför?* [kunskapsöversikt] Stockholm: Skolverket.
- Kvale, S. (1997). *Den kvalitativa forskningsintervjun*. Lund: Studentlitteratur.
- Köpsén, S. (2014). How vocational teachers describe their vocational teacher identity, *Journal of Vocational Education & Training*, (66)2, 194-211.
- Larsson, S. (2006). *Didaktik för vuxna-tankelinjer i internationell litteratur*. Stockholm: Vetenskapsrådet.
- Lave, J., Wenger, E. (1991). *Situated learning: Legitimate peripheral participation*. Cambridge: Cambridge University Press.
- Lindberg, V. (2003). *Yrkesutbildning i omvandling*. Studies in education sciences 64. Stockholm: Höskoleförlaget vid Lärarhögskolan i Stockholm.

- Littke, K., Faurshou, K. & Thång, P-O. (2014). *Lärande i arbete. En katalysator för yrkeskunnande*. Tematisk kvalitetsgranskning 2014; Myndigheten för Yrkehögskolan.
- Lucas, B., Spencer, E., & Claxton, G. (2012). *How to teach vocational education. A Theory of Vocational Pedagogy*. London: City & Guilds Centre for Skills Development.
- Nielsen, K. & Kvale, S. (2000): *Mästarlära. Lärande som social praxis*. Lund: Studentlitteratur.
- Ofsted (2011). *The Annual Report of Her Majesty's Chief Inspector of Education, Children's Services and Skills 2010/11*. [Online].
www.ofsted.gov.uk/resources/annualreport1011
- Parsons D, Huges J, Allinon C, Walsh K (2009) The training and development of VET teachers and trainers in Europe. In: Cedefop (ed) *Modernising vocational education and training, fourth report on vocational education and training research in Europe: synthesis report*. Publications Office of the European Union, Luxembourg
- Pettersson, A. (2011). *Bedömning-viktigt och svårt. I: Skolverket, (2011): Bedömning i yrkesämnen – dilemman och möjligheter*. <http://www.skolverket.se/publikationer?id=2572>
- Polanyi, M. (1966). *The tacit dimension*. New York: Garden City Doubleday.
- Robson, J., B. Bailey, and S. Larkin. (2004). Adding value: Investigating the dis- course of professionalism adopted by vocational teachers in further education colleges. *Journal of Education and Work* 17,(2),: 183–95.
- Sava, S. et al. (2008). *Handbook for the use of Validpack*, Mirton Printing House, Timisoara.
- Skolverket (2011). *Bedömning i yrkesämnen – dilemman och möjligheter*. <http://www.skolverket.se/publikationer?id=2572>
- SOU 1998:11 *Fristående utbildning med statlig tillsyn inom olika områden*
- SOU 2008:29 *Yrkehögskolan – För yrkeskunnande i förändring*
- Tanggaard, L. 2007. Learning at trade vocational school and learning at work: Boundary crossing in apprentices' everyday life. *Journal of Education and Work* 20,(5), 453–66.
- Tsagalidis, H. (2008). *Därför fick jag bara godkänt...: Bedömning i karaktärsämnen på HR-programmet*. Doktorsavhandling: Pedagogiska institutionen, Stockholms universitet.
- Wheelahan, L., & Moodie, G. (2011). *The quality of teaching in VET: final report and recommendations*. Australian College of Educators..
- Wenger, E. (1998). *Communities of practice: Learning, meaning and identity*. Cambridge: Cambridge University Press.
- Wertsch, James. V. (1998). *Mind as action*. New York, Oxford: Oxford University Press.
- Wibeck, V. (2010). *Fokusgrupper: om fokuserade gruppintervjuer som undersökningsmetod*. Lund: Studentlitteratur.
- VINEPAC, (2014). <https://ec.europa.eu/epale/sv/node/2956>
- von Schantz Lundgren, I., & Lundgren, M. (2012). Synliggörande av tyst kunskap i gymnasial yrkesutbildning. *NORDYRK-Nordic Journal of Vocational Education and Training*, 2(1), 1-12.
- Vähäsantanen, K., Saarinen, J., & Eteläpelto, A. (2009). Between school and working life: Vocational teachers' agency in boundary-crossing settings. *International journal of educational research*, 48(6), 395-404.

Myndigheten för yrkeshögskolan

Myndigheten för yrkeshögskolan
Box 145, 721 05 Västerås, Sweden
www.myh.se