


Naturskyddsföreningen

Ge oss kraft
att förändra.
Pg.90 1909-2

Rapport
Modellskolan på Malmö Latin
– lärande utvärdering
slutrapport år 1, 2 och 3

Karen Ask


MALMÖ HÖGSKOLA


Malmö stad

Innehåll

1. Inledning	4
Om projektet Modellskolan	4
2. Om utvärderingen – lärande och följeforskning	6
Utvärderingsprocess och förändringsteori	7
Perspektiv, metoder och disposition	8
Antaganden om förändringsmekanismer	10
3. Elevernas lärande för ökad handlingskompetens	11
Förändringar i elevernas attityder och tankar om hållbar utveckling	11
Elevernas läranderesor	11
Om vikten av ett pågående samtal om hållbar utveckling	14
4. Lärarnas lärande – vägen till nya arbetssätt	16
Lärarnas lärande	16
Lärarrollen som utgångspunkt för kompetensutveckling	20
5. Forskningscirkeln som kompetensutveckling	23
Hur bidrar forskningscirkeln till Modellskolan?	24
Forskningscirkel som samverkansarena för skolutveckling	27
6. En skola som samskapar med sin omvärld?	30
7. Att leda och organisera för LHU	33
8. Slutsatser och lärdomar	37
Vad kan vi lära av Modellskolan på Malmö latin?	39
9. Referenser	42

Text: Karen Ask, ASKing

Projektledning: Sophie Nordström, Naturskyddsföreningen

Layout: Ola Gillgren, Arbetsmarknads-, gymnasie- och vuxenutbildningsförvaltningen Malmö stad

Tryck: CA Andersson

Omslagsbild: Timbe Oskarsson Liveröd, elev Malmö latin Foto: Pelle Jernryd, Malmö stad

Övriga foton: Jakob Wallin, Martin Magntorn, Pelle Jernryd Malmö stad, Martin Lindeborg,

Björn Holmberg, Jesper Lindgren, Sophie Nordström, Karen Ask, Colourbox, Miljöförvaltningen Malmö,

Malmö latinskola.

ISBN: 978-91-558-0178-6

Stockholm 2016

Rapporten är framtagen med stöd från Malmö högskola och Malmö stad.

Projektledarens kommentar

Stockholm, april 2016

Den 7 september 2012 skrev Malmö stad, Malmö högskola och Naturskyddsföreningen under avsiktsförklaringen för projektet Modellskolan på Malmö latinskola. Naturskyddsföreningen, som initierade projektet har haft ansvaret att leda och driva, men för genomförandet har det krävts ägarskap och starkt engagemang hos samtliga parter. I synnerhet av Malmö latinskolas personal.

Malmö latinskola har kraftsamlat för att hållbar utveckling ska genomsyra all undervisning. Samtidigt har världens ledare kraftsamlat för att skapa det politiska tryck som krävs om alla länder ska ta ansvar och ägarskap för omställningsarbetet.

FN:s generalsekreterare Ban Ki-moon konstaterade sommaren 2015 att vi just nu är "den första generationen som kan utrota extrem fattigdom och den sista generationen som kan rädda planeten". Sveriges regering säger att vårt land ska vara ledande i genomförandet av FN:s Agenda 2030 och de nyligen antagna 17 utvecklingsmålen för global hållbar utveckling, där mål nr. 4 förtydligar skolans roll: Utbildningen ska främja värderingar, kunskaper och färdigheter som bidrar till att skapa en hållbar utveckling. Unesco understryker FN:s ambitioner i den internationella satsningen på lärande och utbildning för hållbar utveckling, Global Action Programme on Education for Sustainable Development (GAP on ESD).

Men, svensk skolas möjligheter att skapa ett gott utvecklingsarbete som främjar lärande för hållbar utveckling är kraftigt begränsade. Modellskolan-projektet har gett en utvald skola speciella förutsättningar att fokusera och utvecklas. Det står mycket i styrdokumenterna, och traditionen är stark. Skolmyndigheterna erbjuder inget stöd och efterfrågar inte heller skolutveckling för hållbar utveckling. Varken kompetenslyft eller särskilda resurser finns avsatta för att stötta svensk skola i historiens svåraste utmaning: att undervisa för att rädda planeten. Och mänskligheten.


Lärdomarna från Modellskolan är tydliga. Skolan vill och kan klara politikens och samhällets förväntningar och krav på ett nytt slags lärande, där svåra och komplexa framtidsfrågor ska behandlas. Men det krävs tid och utrymme för såväl lärare som elever att få diskutera och undersöka hållbarhet i alla sina tre dimensioner. Det krävs fokus och vilja för omställningen till ett nytt kunskapande, där helheter och sammanhang formuleras och skapas. Modellskolan, som pågått under en i skolutvecklingsmätt mätt kort period om tre läsår, beskriver behoven och utmaningarna i början av en sådan omställning. Denna slutrapport ger läsaren en inblick i en stor del av projektets lärdomar och processer från september 2013 till mars 2016.

*Sophie Nordström
Projektledare Modellskolan
Naturskyddsföreningen*

1 Inledning

Denna rapport sammanfattar utvärderingen/följeforskningen av projektet Modellskolan på Malmö latinskola som genomförts på uppdrag av och med finansiering från projektets parter Naturskyddsföreningen, Malmö stad: Arbetsmarknads-, gymnasie- och vuxenutbildningsförvaltningen och Malmö högskola. Rapporten lyfter fram projektets viktigaste lärdomar och resultat¹ och vänder sig främst till skolpolitiker, huvudmän, skolledare och andra som är intresserade av att implementera lärande för hållbar utveckling i svensk skola. Därutöver är rapporten också en återkoppling till Modellskolans parter, samt alla de som deltagit i utvärderingen: skolledning, lärare och elever på Malmö latinskola, Modellskolans projektledare på Naturskyddsföreningen, prorektor, samordnare och forskare på Malmö högskola samt skolans samarbetsaktörer. Jag tackar alla för deras bidrag till utvärderingen.

Det har varit både intressant och lärorikt för mig som utvärderare att följa Modellskolan. Jag har haft förmånen att undersöka hur en förändring i form av implementering av ett nytt arbetssätt i en hel organisation som en skola kan fungera, med vad det innebär av samspel mellan processer, relationer, människor, möten, kunskaper osv. Det har varit en utmanande uppgift att försöka förstå, beskriva och förklara vad som händer, varför det händer, vart det är på väg, vad som blir av det osv. Jag är glad att i denna rapport kunna sammanfatta och presentera kontentan av denna process av frågande, undersökande, analyserande och lärande som för mig har tagit två och ett halvt år – i ett kunskapande samarbete med ledning, lärare, elever och andra nyckelaktörer – men som läsaren av rapporten förväntas ta till sig på någon timme. Jag hoppas rapporten kommer till nytta i många andra svenska skolor som vill bli bättre på att arbeta lärande för hållbar utveckling i hela skolans organisation.

Karen Ask²

OM PROJEKTET MODELLSKOLAN

Miljötilståndet på planeten är alarmerande och världen står inför allvarliga utmaningar. Det är framtiden för dagens barn och ungdomar som står på spel. Naturskyddsföreningen upplever att många barn och ungdomar känner oro och uppgivenhet inför framtiden när det gäller miljö- och klimatproblemen och att detta delvis grundar sig på bristande miljökunskaper.

Citatet inleder projektplanen för Modellskolan på Malmö latin (ML). Projektets syfte är, enligt projektplanen, att vända ungdomars ”klimatoro” och känslor av ointresse, hjälplöshet och skuld till handlingskompetens att bidra till omställningen till ett hållbart samhälle.

Modellskolans parter – Naturskyddsföreningen (NSF), Malmö stad – Arbetsmarknads-, gymnasie- och vuxenutbildningsförvaltningen (AGVF Malmö) och Malmö högskola (MAH) skrev den 7 september 2012 under en avsiktsförklaring där de anger att de vill ”stödja skolan i att ge ungdomar verktyg och inspiration som ger dem kraft och lust att gå ut i verkligheten och förändra”.

Detta kräver, enligt projektplanen, undervisningsformer som bland annat är situationsbaserade, tvärvetenskapliga och inkluderar både ekologiska, sociala och ekonomiska perspektiv på hållbarhet – en pedagogik som går under paraplyet lärande för hållbar utveckling (LHU).

Stödet för att arbeta med LHU finns redan i läroplanen för gymnasiet (LGY11), i det inledande kapitlet där skolans värdegrund och uppdrag är formulerat. Hållbar utveckling lyfts fram i det etiska perspektivet att skolan ska ”ge en grund för och främja elevernas förmåga till personliga ställningstaganden”, i miljöperspektivet: ”undervisningen ska ge eleverna insikter så att de kan dels själva medverka till att hindra

¹ För den som vill läsa mer om resultat och reflektioner från utvärderingen/följeforskningen har jag under 2015-16 bloggat på <http://utvarderinglhu.tumblr.com/>. Utvärderingsrapporterna för Modellskolan år 1 och 2 finns på: <http://www.naturskyddsforeningen.se/skola/modellskolan>
² Karen Ask, fil.mag. i medie- och kommunikationsvetenskap och BA i etnologi, har en bakgrund som projektledare med inriktning mot utvärdering vid Malmö högskola och arbetar idag som konsult med

inriktning mot utvärdering och innovation i skärningspunkten mellan akademi, offentlig, ideell och privat sektor (se www.ask-ing.se). I arbetet med utvärderingen har pd.h. och områdeschef vid Alexandrainstitutet (DK) Camilla Kolsen bistått Karen med vägledning utifrån sin långa erfarenhet av utvärdering, innovation, IT och lärande inom skolområdet, se: <http://www.alexandra.dk/dk/medarbejdere/sider/camilla-koelsen.aspx>


skadlig miljöpåverkan, dels skaffa sig ett personligt förhållningssätt till de övergripande och globala miljöfrågorna” – och i ett internationellt perspektiv: ”att kunna se den egna verkligheten i ett globalt sammanhang”. Dessutom finns det ett avsnitt om skolans ansvar där det bland annat står att eleverna ska ha: ”kunskaper om de mänskliga rättigheterna”, ”förmåga att kritiskt granska och bedöma det han eller hon ser, hör och läser för att kunna diskutera och ta ställning i olika livsfrågor och värderingsfrågor”, samt ”kunskaper om internationell samverkan och globala samband och kan observera och analysera människans samspel med sin omvärld utifrån perspektivet hållbar utveckling”. Slutligen finns i avsnittet om skolans mål en formulering om att varje elev ska kunna ”leva sig in i och förstå andra människors situation och utveckla en vilja att handla också med deras bästa för ögonen”.

En förutsättning för att lärarna kan arbeta med LHU i undervisningen och därmed leva upp till läroplanens skrivningar är att skolledningen förbereder och strukturerar organisationen för arbetet. Projektet Modellskolan har därför genomförts som en pilotstudie för att utveckla, testa och studera hur en skolorganisation kan stödja arbetet med att implementera LHU. Ambitionen är att Modellskolan ska bilda modell för skolor i hela Sverige.

Modellskolan startade i samband med uppstarten av Nya Malmö latin som började sitt första läsår 2013-14. Nya Malmö latin var Malmö stads satsning på en gymnasieskola som med sina program inom estetik, humaniora, samhällsvetenskap och naturvetenskap skapar en levande skola där konstarterna, media och vetenskaperna möts. Numera kallas skolan Malmö latinskola eller bara Latinskolan.³

³ För mer information om Malmö latinskola, se <http://malmo.se/Forskola--utbildning/Gymnasieskola/Gymnasieskolor-i-Malmo/Kommunala-gymnasieskolor/Malmo-latinskola.html>

2. OM UTVÄRDERINGEN – LÄRANDE OCH FÖLJEFORSKNING

I samband med uppstarten av Malmö latinskola hösten 2013 anlätades jag för att genomföra följeforskning – också kallad lärande utvärdering eller ”on-going evaluation” av Modellskolan⁴ i syfte att studera Malmö latinskola som case för hur en skolorganisation kan implementera LHU. Följeforskning är en utvärderingsansats där utvärderaren/följeforskaren löpande ”följer” ett projekt och kontinuerligt återkopplar resultat och reflektioner till projektets aktörer. Syftet är att bidra till ett lärande i hela organisationen kring projektet – därför kallas det också för lärande utvärdering. Följeforskning/lärande utvärdering skiljer sig från forskning genom att utgångspunkten för arbetet alltid är projektorganisationens kunskapsbehov och frågeställningar och att syftet är att bidra till projektets strategiska utveckling,

måluppfyllelse och långsiktiga effekter. Utvärderaren/följeforskaren använder dock ofta relevant forskning och teori för att analysera både de bakomliggande antaganden om hur förändringarna i projektet förväntas ske och de konkreta resultat som visar hur förändringsprocesserna faktiskt fungerar i praktiken.

Utvärderingens primära syfte⁵ har varit att följa och utvärdera Modellskolan som en *innovativ förändringsprocess*, dvs. hur arbetet med att implementera nya arbetssätt kring LHU på Malmö latinskola fungerar. Min roll som lärande utvärderare har varit att fungera som ett kritiskt stöd för projektets parter kring projektets utveckling mot att nå förväntade resultat och effekter.


Karen Ask under en workshop med ledningsgruppen.

⁴ Lärande utvärdering genom följeforskning är den svenska översättningen av den utvärderingsansats, ”on-going evaluation”, som förespråkades av EU under den senaste programperioden för EUs regionala fonder 2007-15 och som i Sverige anammats av både forskare och utvärderare och spridits till organisationer och projekt även utanför EUs fonder.

⁵ För mer information om utvärderingen och dess utgångspunkter, se utvärderingsrapporten år 1.


UTVÄRDERINGSPROCESS OCH FÖRÄNDRINGSTEORI

Figur 2.1 ovan (inspirerad av Preskills & Beers i Carstensen, 2012) illustrerar hur utvärderingen har ändrat fokus och syfte över tid för att anpassa sig till Modellskolan som innovationsprocess.

Utvärderingsprocessen har följt figurens faser 1-3 successivt under Modellskolans gång med fokus på att under Modellskolans år 1 och 2 primärt förstå utvecklingsarbetet: *vad är det som händer?* samt att *beskriva* och *förklara* projektets processer: *hur och varför händer det som händer?* Medan år 3 i högre grad haft fokus på projektets måluppfyllelse: *vilka resultat och effekter har Modellskolan åstadkommit?* Eftersom olika processer i Modellskolan har kommit olika långt och det fortfarande finns inslag av både experimenterande, omformande och finslipning av metoder och arbetssätt har utvärderingen dock fortsatt haft ett fokus på att både förstå, beskriva och förklara. Att slutgiltigt ”bedöma succé/framgång” är svårt eftersom metoder och arbetssätt fortfarande är under utveckling – dock kan utvärderingen göra en bedömning av vilka processer, arbetssätt och förutsättningar som bidrar till resultat. *Vad* fungerar

för *vem* och under *vilka omständigheter* är en central utvärderingsfråga. Den utgår från att ”*saker inte bara händer*” utan att förändringar genomförs av *människor* som arbetar i en specifik *kontext* under särskilda *omständigheter* (Pawson & Tilley, 2011).

I utvärderingen har Modellskolan som förändringsprocess undersökts ur olika aktörers perspektiv: elevernas, lärarnas och ledningens samt skolans samarbetsaktörers (projektparterna och samarbetsaktörer såsom kommunala förvaltningar och lokala ideella föreningar). Centrala utvärderingsfrågor som varit vägledande för arbetet är:

Hur kan skolan organisera för att stödja arbetet med att implementera lärande för hållbar utveckling (LHU)?

Hur har lärarna utvecklat sin roll och sitt pedagogiska arbetssätt som följd av Modellskolan och under vilka organisatoriska förutsättningar fungerar det?

Vilka pedagogiska arbetssätt och metoder för LHU har utvecklats och vad leder till resultat för eleverna i form av t.ex. ökad handlingskompetens?

Styrande för genomförandet av utvärderingen inklusive valet av metoder för att ”insamla empiri” är utarbetandet av en *förändringsteori* för Modellskolan som förändringsprocess. Förändringsteori är ett grundläggande verktyg för utvärdering av projekt. Förändringsteorin beskriver kort sagt en logisk bild av hur processer och insatser förväntas leda till resultat och effekter med hjälp av tillgängliga resurser i syfte att lösa det problem som utgör bakgrunden för projektet. Särskilt intressant är de *antaganden* om vilka underliggande *mekanismer* som förväntas åstadkomma den önskade förändringen. Förändringsteorin har utgjort en ram för utvärderingen i studiet och analysen av hur Modellskolans förändringsprocesser har fungerat i praktiken.

Den övergripande förändringsteorin för Modellskolan på Malmö latin som förändringsprocess utarbetades i en inledande workshop med nyckelpersoner från projektets parter. I komprimerad form ser förändringsteorin ut så här:

PERSPEKTIV, METODER OCH DISPOSITION

I utvärderingen har jag primärt använt *narrativa och partiparticipatoriska utvärderingsmetoder*. Utgångspunkten är projektaktörernas (elever, lärare, ledare och samarbetsaktörer) konkreta erfarenheter av de arbetssätt, processer och insatser som utvärderas. Genom berättelser om situationer i det vardagliga arbetet i projektet som projektaktörerna är delaktiga i att analysera, kan vi *värdera* vilka insatser som leder till resultat, vilka viktiga aktörer som är involverade, hur detta sker och vilka hindrande och stödjande faktorer som finns. Syftet är att stödja lärande, utveckling och medansvar hos projektaktörerna. Rum för gemensam reflektion och lärande har byggts in i utvärderingsprocessen i olika typer av utvärderingsmöten. Av vikt är de analysseminarier som har genomförts vid slutet av varje läsår där nyckelpersoner tillsammans analyserat utvärderingens resultat och dess betydelse för Modellskolans utveckling.


Elevernas perspektiv presenteras i kapitel 3. Detta har undersökts genom samtalsintervjuer med ett litet urval av elever som genomfört sin gymnasieutbildning under Modellskolans tre år, 2013-16. Eleverna representerade tre olika program: ett program inom samhälle-media, ett program inom naturvetenskap och ett estetiskt program. Programmens klasser deltog under Modellskolans första skolår, 2013-14, i tre undervisningsprojekt kring LHU som undersöktes i utvärderingen av år 1. Några av eleverna deltog även i en fokusgrupp med elever som genomfördes i utvärderingen av Modellskolan år 2. Syftet har varit att ”följa” elever från dessa tre klasser genom alla Modellskolans tre år för att få en bild av deras utveckling och upplevelse av skolans arbete med LHU genom hela deras utbildning. Dessa ”läranderesor” genom utbildningen undersöks genom metoden ”journey mapping” som visualiserar den samlade upplevelsen av utbildningen, sett med elevernas ögon.

Medan den kvalitativa elev-utvärderingen riktar in sig på frågor om *hur elevernas lärandeprocesser i Modellskolan bidrar till resultat* har Naturskyddsföreningen, i samarbete med Malmö latinskola, genomfört en elevenkät för att *mäta resultat* av Modellskolan på elevnivå. Enkäten har genomförts två gånger för att mäta eventuella förändringar i attityder och tankar om hållbar utveckling från den tid då eleverna började gymnasiet (september 2013) till några månader före studenten (februari 2016).

Lärarnas perspektiv som presenteras i kapitel 4 har undersökts under Modellskolan år 3 (2015-16) genom utvärderingsmöten, utformade som strukturerade kollegiala samtal, i skolans samtliga arbetslag (11 st.). Mötena genomfördes för att följa upp och vidareutveckla arbetslagens självvärderingar från en studiedag i augusti 2015. Syftet var att undersöka lärarnas pedagogiska praktik i arbetet med LHU samt vad och hur lärarna har lärt sig under Modellskolan. Därutöver har workshops, samt grupp- och individuella

intervjuer genomförts med lärare under Modellskolans år 1 och 2. Några av intervjuerna ingick i en kvalitativ studie av lärarnas användning av skolans digitala stöd för kunskapsdelning och pedagogisk utveckling som del i ett VINNOVA-finansierat projekt om utveckling av digitala stödstrukturer för skolutveckling inom LHU 2014-15.

Samarbetet med Malmö högskola har undersökts i den forskningscirkel som i utvärderingen har studerats som en lärandeprocess för lärarna. Forskningscirkeln har observerats vid mötestillfällena under hösten 2015. Dessutom har cirkelledare och deltagare (lärare) besvarat reflektionsuppgifter kring sitt eget lärande och forskningscirkeln som samverkansarena mellan högskola/forskning och skola/praktik och som stöd för lärares kompetensutveckling. Utvärderingen av forskningscirkeln som samverkansarena och lärandeprocess presenteras i kap. 5.

Samarbetsaktörernas perspektiv har undersökts år 3 (hösten 2015) genom intervjuer med ett urval av skolans viktigaste samarbetspartners som varit involverade i några av Malmö latinskolas undervisningsprojekt kring LHU, förvaltningar, ideella föreningar m.fl. Syftet har varit att få en bild av hur skolans förmåga att samarbeta upplevs av aktörer som befinner sig utanför skolans organisation. Utgångspunkten för undersökningen har varit att skolans förmåga att ”samskapa pedagogiken med sin omvärld där skolan ses som en resurs i närsamhället och samhället fungerar som en lärresurs” inom LHU-forskningen lyfts fram som ett viktigt kriterium för en skolorganisation för LHU (se t.ex. Mogren, 2014, 2015). Utvärderingen av samarbetsaktörernas perspektiv presenteras i kap 6.

Ledningens perspektiv har undersökts genom årliga analysseminarier och framför allt genom månatliga möten för ”snabb-utvärdering” med ledningsgruppen och Modellskolans projektledare som genomförts år 2 och 3.


Olika mötesformer och digitala verktyg
– möjliggör ett kollegialt lärande.

Fokus har varit frågan om hur ledningen kan organisera för att stödja utvecklingsarbetet med LHU med utgångspunkt i löpande resultat och analyser från utvärderingen. Vid behov har även andra nyckelpersoner deltagit i mötena. Processer och insatser har dessutom, undersökts genom ovanstående metoder samt genom deltagande observation vid studiedagar, möten, elevutställningar och konferenser. Syftet har varit att rekonstruera olika processer och undersöka hur olika insatser har upplevts och använts av olika aktörer i arbetet med att utveckla och implementera en organisation för LHU. Lednings- och organisationsperspektivet presenteras i kap. 7.

Rapporten avslutas med sammanfattande slutsatser och lärdomar av Modellskolan i kap. 8.

ANTAGANDEN OM FÖRÄNDRINGSMEKANISMER

Hur har Modellskolan som förändringsprocess fungerat i praktiken?

Frågan handlar om huruvida de processer och insatser som formulerats i förändringsteorin (se figur 2.2) och som genomförts i praktiken faktiskt har lett till de förväntade effekterna och om vi kan förstå, beskriva och förklara varför detta sker eller kanske inte sker. För att kunna undersöka detta behöver vi synliggöra de *antaganden* om hur förändringen kan tänkas gå till som ligger till grund för det som görs för att implementera LHU. Vilka underliggande ”mekanismer” antas bidra till att skapa förändringen?

De huvudsakliga antaganden om förändringsmekanismer som har identifierats i Modellskolan är:

1. *Modellskolan genomförs som en innovativ process där skolans vision i form av en pedagogisk helhetsidé⁶ och ett fokus på lärande för hållbar utveckling är styrande för att idéer och nya arbetssätt förs in och/eller utvecklas i skolans organisation av lärare som samarbetar med varandra och med externa aktörer. Definitionen av LHU hålls öppen så att lärarna är fria att tolka och anpassa utifrån bland annat program och ämne – men gemensamt är att arbetssätten som utvecklas styrs av målen i läroplanen och av de resultat som förväntas nås hos eleverna: kunskap om och förståelse för hållbar utveckling och handlingskompetens att bidra i omställningen till ett hållbart samhälle. Lärarna förväntas samarbeta ämnesövergripande för att nå mål och resultat – Malmö latinskola ska ha en samarbetskultur.*
2. *Lärarna driver förändringen – de är de primära förändringsagenterna i organisationen och har ägarskapet för utvecklingen och implementeringen av LHU (Ask, 2014, 2015). Ledningens roll är att ge lärarna stöd, ramar och resurser för att kunna genomföra utvecklingsarbetet och samtidigt skapa en organisation som stöttar och underlättar det pedagogiska arbetet ”i klassrummen” till gagn för elevernas lärande.*
3. *En analog och digital stödstruktur för samarbete och kunskapsdelning – olika mötesformer och digitala verktyg – möjliggör ett kollegialt lärande. Kollegialt lärande är när lärare tillsammans med kolleger analyserar och utvärderar sin undervisning för att förbättra resultatet hos eleverna. Grundtanken är att alla är aktiva och lär sig tillsammans – det gäller för elever, lärare och för skolan som helhet. Det kollegiala lärandet underlättas av att skolan utvecklar en ”dela-kultur” där personalen delar kunskap både om vad som fungerar bra och om vad som fungerar mindre bra. Detta leder till utvecklingen av ett arbetssätt för LHU som genomsyrar allt som görs på skolan och ”i klassrummet”.*

⁶ För mer information om skolans pedagogiska helhetsidé, se: <http://malmo.se/Forskola--utbildning/Gymnasieskola/Gymnasieskolor-i-Malmo/Kommunala-gymnasieskolor/Malmo-latinskola/Om-skolan/Pedagogisk-helhetside.html>

3. ELEVERNAS LÄRANDE FÖR ÖKAD HANDLINGSKOMPETENS

Hur ser förändringsprocessen ut ur elevernas perspektiv? Hur har skolans arbete med LHU påverkat elevers motivation för skolan, deras lärande och förmåga till handlingskompetens? Vad är det som leder till resultat för eleverna?

FÖRÄNDRINGAR I ELEVERNAS ATTITYDER OCH TANKAR OM HÅLLBAR UTVECKLING

Modellskolans resultat på elevnivå har bland annat undersökts genom en elevenkät som Modellskolans projektledare (Naturskyddsföreningen) har ansvarat för. Syftet var att mäta elevernas eventuella förändringar i attityder och tankar om hållbar utveckling. Enkäten har gått ut till samtliga elever som började gymnasiet på Malmö latinskola vid Modellskolans start, första gången i september 2013 och andra gången i februari 2016. Svarsfrekvensen 2013 var 82 procent (262 svar av 320) mot 57 procent år 2016 (146 svar av 255). Enkätresultaten har analyserats av Modellskolans projektledare tillsammans med Latinskolans rektor som har kunnat utläsa följande trender:

- Eleverna har lärt sig mer om demokratins betydelse och vikten av att varje medborgare röstar för att skapa ett hållbart samhälle (93 procent 2016, jämfört med 79 procent 2013). De har generellt blivit mer medvetna om sin egen betydelse och har höjd kunskaps- och medvetandenivå i frågor som rör hållbar utveckling. Till viss del går att utläsa att de fått ökad handlingskompetens. Bland annat i frågor som berör konsumentmakt, som att avstå från en vara eller produkt som är skadlig för miljön (46 procent 2016, jämfört med 30 procent 2013). Redan 2013 gick det att utläsa att Malmö latinskolas elever är mer medvetna om miljöproblem och orättvisor än riksnittet. 2016 visar de i ännu högre grad medvetenhet och kunskap om små saker de kan göra i vardagen för att bidra till ett mer hållbart samhälle (80 procent 2016, jämfört med 65 procent 2013).
- Efter tre år på Malmö latinskola ser eleverna betydelsen av det egna handlandet och vikten av att tänka globalt

men agera lokalt. 67 procent av eleverna svarar 2016 att de håller med om att det finns stora miljöproblem i Sverige, jämfört med samma elevers uppfattning 2013 då endast 47 procent höll med om det påståendet.

- Eleverna visar en ökad oro för miljön och klimatet vilket sannolikt hänger ihop med större insikter i hur komplex och omfattande problematiken är. Men, det är en konstruktiv oro då de trots en ökad upplevelse av hopplöshet inför nyhetsrapportering kring miljöförstöring och fattigdom i världen (29 procent 2016, jämfört med 21 procent 2013) ändå aktivt tar ställning och anger att det är meningsfullt att som privatperson försöka hjälpa till att minska miljöproblemen i världen (87 procent 2016 jämfört med 76 procent 2013).

ELEVERNAS LÄRANDERESOR

Medan elevenkäten mäter kvantitativa resultat om elevernas attityder och tankar om hållbar utveckling inriktar den kvalitativa elevutvärderingen in sig på frågor om *hur elevernas lärandeprocesser bidrar till resultat* som förändrade kunskaper om och attityder kring hållbar utveckling och upplevelsen av handlingskompetens. Nedan presenteras materialet från elevutvärderingen i form av två ”läranderesor” som är konstruerade utifrån typiska drag i de intervjuade elevernas individuella berättelser.

Läranderesorna ser, precis som de individuella elevberättelserna, ganska olika ut, beroende på faktorer som vilket program eleverna har gått och vilka förväntningar på LHU de har haft. Den ena läranderesan visar på en överlag positiv upplevelse av skolans arbete med LHU medan den andra uttrycker upplevelsen av att skolan inte bidragit till kunskaper och handlingskompetens för LHU i den mån eleverna hade förväntat sig. I läranderesorna ligger fokus på vad som haft betydelse för elevernas lärande och utveckling: betydelsefulla händelser, aktiviteter, handlingar/tankar/känslor, kontakter/personer/omvärld, och vad som händer i lärandesituationen.

	Resan – händelser, aktiviteter	Handlingar, tankar, känslor, reaktioner	Kontakter, personer, omvärld	Lärande
2015–16	<p>Undervisningsprojekt kring LHU:</p> <p>Påverkansprojektet: individuell fördjupning med film och rapport</p> <p>Projekt "Musikhjälpen": insamla pengar till att stoppa HIV</p>	<p>Blev uppmärksam på miljöproblem i närmiljön – väcker frustration men också engagemang att göra något åt det</p> <p>Skapade ett stort engagemang och samhörighet i klassen – "tillsammans är vi starkare"</p>	<p>Klasskompisar som är intresserade av att diskutera</p> <p>Våra lärare som dragit i projekten med engagemang och glädje trots elevernas varierande engagemang</p>	<p>Friheten att arbeta mot målet och själv ta tag i det – att tro på sin egen kapacitet i samarbete med andra</p> <p>Bra med klassöverskridande projekt – det sammansvetsar elever på skolan</p>
2015–16	<p>Projekt om att skapa ett nytt samhälle – "det samhälle vi vill se"</p>	<p>Kul men svårt att tänka igenom vad som behövs i ett hållbart samhälle</p>	<p>Filosofi- och medielärare</p>	<p>Utvecklande att tänka kritiskt och synliggöra vår syn på dagens samhälle</p>
Samlad upplevelse	<p>Skolan är hållbar – det finns ett öppet klimat och en skolmiljö som stimulerar till diskussioner om HU</p>	<p>Glad att ha gått på Malmö latinskola – variationen av människor med olika identiteter och tankar som möts gör det lätt att ta upp frågor kring HU</p>	<p>Lärarnas engagemang och fokus på HU i undervisningen. De har gett förståelse för omvärlden och de hjälper en att utvecklas</p>	<p>Engagemang i HU fanns innan men skolan har gett konkret kunskap, teorier och redskap att uttrycka sig och påverka</p> <p>Skolan är en av flera faktorer som har påverkat. Tiden på Latinskolan har varit enormt utvecklande</p>

Sammanfattning av läranderesan 1

För de elever som "ingår" i läranderesan 1 handlar hållbar utveckling mest om social hållbarhet: att alla kan delta i samhället på samma villkor. Men också om ekologisk hållbarhet: att förändra systemet mot ett hållbart samhälle, dels genom att personligen minska sin konsumtion, dels genom påverkansarbete, t.ex. genom politik, kommunikation eller konst.

På frågan om hur de ser sig på sig själv och sin egen roll i framtiden, svarar de att de vill påverka på ett större plan än genom personliga livsstilsval. Eleverna har idéer och planer för sitt liv efter gymnasiet: Planerna handlar om att engagera sig socialt och politiskt genom val av studier, jobb och ideellt arbete.


Sammanfattning av läranderesan 2

För de elever som "ingår" i läranderesan 2 handlar hållbar utveckling både om att ta hand om varandra och om miljön – de har ett socialt och ekologiskt perspektiv på hållbarhet. De ser hållbar utveckling som något som går att påverka. Personligen ser de sig främst kunna påverka genom personliga livsstilsval och genom att engagera sig t.ex. i underskrifts- och donationsinsamlingar.

På frågan om hur de ser sig på sig själv och sin egen roll i framtiden har de inget svar utan de är helt fokuserade på att ta sig igenom den sista intensiva "slutspurt" av gymnasiet sista år. De har dock föreställningar om att de vill lära sig mer om hållbar utveckling genom sitt utbildningsval och att de t.ex. skulle vilja ha ett yrke där de på något sätt "kan göra världen till en bättre plats".


OM VIKTEN AV ETT PÅGÅENDE SAMTAL OM HÅLLBAR UTVECKLING

Effekterna av Modellskolan år 3 förväntades bland annat vara att LHU är implementerat i alla arbetslag och hållbar utveckling genomsyrar hela skolan, lärare har ett eller flera arbetssätt för LHU och elever har förståelse för LHU och ”handlingskompetens” för att bidra till omställningen till ett hållbart samhälle. Vad säger elevernas läranderesor om skolans arbete med att nå dessa effekter?

Den ena läranderesan visar på elever som tycker att hållbar utveckling genomsyrar skolan och deras utbildning, medan den andra visar på elever som inte tycker att detta varit fallet, även om de under sin utbildning deltagit i projekt och konferenser där de arbetat med hållbar utveckling i nya lärandeformer.

Det som verkar ha störst betydelse för att skolan upplevs arbeta genomgående med hållbar utveckling, eller som anses vara en förutsättning för att få en skola som genom-

syras av HU framöver, är att det på skolan finns ett pågående och levande samtal i vardagen kring hållbar utveckling med koppling till vad som händer i omvärlden. Detta är något som på olika sätt lyfts fram av alla intervjuade elever. Att eleverna har denna insikt kan faktiskt i sig ses som ett resultat av Modellskolan. Följande citat illustrerar detta:

- Det viktigaste är den vardagliga dialogen mellan lärare och elever och mellan lärare – att alla delar information och håller igång diskussioner om hållbar utveckling – den vardagliga kommunikationen, att elever får delge sina åsikter och även ta del av nya saker. Det behöver bakas in mer i det vardagliga livet som vi har.”

(elev, Malmö latinskola)

- ”Jag brukar diskutera med en kompis (...) men vi har ju fått diskussionsmaterialet någonstans – vi har getts redskapen att diskutera och argumentera. Skolan ger verkligen underlag för diskussion, t ex finns det bilder på skolan och elev-utställningar – även om det inte är saker man själv har producerat. Hela skolans miljö påverkar.”

(elev, Malmö latinskola)

Att eleverna har olika upplevelser av skolans arbete med LHU kan till stor del förklaras med att de gått olika program där lärarna har arbetat med LHU på olika sätt och i olika omfattning. Några lärare och arbetslag har under Modellskolans tre år kommit långt med att utveckla och implementera arbetssätt för LHU i undervisningen medan andra först under det senaste året har börjat förstå och få idéer till hur de ska implementera det. Hur lärarna arbetar med LHU, hur de utvecklat sina arbetssätt samt vad och hur de lärt sig under Modellskolans gång ska vi se närmare på i nästa kapitel.


"Jag har alltid haft stort intresse för miljöfrågor men min vilja att påverka är nu större."
- Timbe Oskarsson Liveröd

4. LÄRARNAS LÄRANDE – VÄGEN TILL NYA ARBETSSÄTT

Vad gör lärarna i sin pedagogiska praktik som leder till (eller kanske inte) önskade resultat för eleverna såsom ökad handlingskompetens att bidra till en hållbar utveckling?

Lärarytvärderingarna med arbetslagen visar att LHU på Latinskolan inte kan beskrivas som *en* ”modell” eller *ett* arbetssätt utan att det snarare finns flera olika pedagogiska arbetssätt, undervisningsformer och metoder⁷. På detta sätt kan skolan sägas ha ett pluralistiskt perspektiv på arbetet med lärande för hållbar utveckling där många mindre berättelser om LHU med delvis konflikerande perspektiv ryms i en större berättelse om Modellskolan.

Gemensamt för många av lärarna och arbetslagen är dock att de har fokus på att utveckla elevernas kompetenser och förmågor med fokus på att uppnå handlingskompetens, samtidigt som de konkreta kurs- och ämnesmålen uppfylls genom att lärarna identifierar ledmotiv för undervisningen som går tvärsöver kurser och ämnen. Elevernas kompetenser och förmågor utvecklas genom en samarbetsinriktad och entreprenöriell lärande- och utvecklingsprocess under ledning av läraren och i samverkan med omvärlden/samverkansaktörer kring autentiska hållbarhetsproblem och -utmaningar, ofta i projektform. En uppföljning våren 2016 av lärarnas arbete med LHU visar att det genomförts 118 olika projekt och undervisningsinsatser med inriktning mot hållbar utveckling under Modellskolan, de flesta med inriktning mot ekologisk och social hållbar utveckling.

Pluralismen innebär att det finns en mängd olika definitioner och tolkningar av LHU. Jag har identifierat tre huvudspår i det sättet som lärarna pratar om LHU:

- Lärande för hållbar utveckling med fokus på *hållbar utveckling*. Målet är främst att eleverna får fördjupade kunskaper inom det prioriterade hållbarhetsområdet, t.ex. kunskap om ekologisk, social och/eller ekonomisk hållbar utveckling.
- Lärande för hållbar utveckling med fokus på *lärande*. Ibland används termen ”hållbart lärande” och några lärare talar om LHU som ett förhållningssätt till lärande. Målet är främst att utveckla lärandeprocessen där lärarna stödjer eleverna i att utveckla sina förmågor och samtidigt få kunskaper om hållbar utveckling under processens gång.
- Lärande för hållbar utveckling med fokus på att använda *skolans miljö som lär-arena*. Genom att göra eleverna delaktiga i utvecklingen av skolans sociala och fysiska miljö tränar de på att vara delaktiga i en hållbar social och ekologisk utveckling av samhället.

En förväntad effekt av Modellskolan var, enligt förändringsteorin (se figur 2.2), att LHU vid slutet av år 3 är implementerat i alla arbetslag och att lärare har ett eller flera arbetssätt för LHU. Utvärderingsmötena med arbetslagen visar att lagen som det redan nämnts har kommit olika långt i arbetet med att implementera LHU i undervisningen, och att de tolkar, definierar och arbetar med LHU på olika sätt beroende på bland annat tidigare pedagogiska erfarenheter och arbetslagens program- och ämnesinriktning. Hur lärarna i de olika arbetslagen har kommit fram till sitt sätt att definiera, tolka och arbeta med LHU och vad de lärt sig under processens gång ska vi titta närmare på i nästa stycke.

LÄRARNAS LÄRANDE

Hur ser förändringsprocessen ut ur lärarnas perspektiv?

Tabellen på nästa sida illustrerar en förändringsteori som visar den faktiskt upplevda förändringsprocessen ur lärarnas perspektiv, med fokus på vilka insatser och processer för kompetensutveckling och lärande i Modellskolan på Malmö latinskola som haft betydelse för lärarnas arbete med att utveckla och implementera arbetssätt för LHU (resultat).

⁷ En presentation av utvärderingen av lärarnas arbetssätt för LHU finns på utvärderarbloggen: <http://utvarderinglhu.tumblr.com/>


Utomhuspedagogisk eftermiddag för hela personalen på Malmö latin, juni 2013.

Modellskolan läsåret 1

I Modellskolans inledande fas är kompetensutvecklingsinsatser som bidrar till att lärarna kan lära känna varandra och bygga relationer i en trygg miljö betydelsefulla för lärarnas lärande. Det gäller dels gemensamma personalutflykter som Naturskyddsföreningen arrangerar, dels de inledande kompetensutvecklingsmöten som genomförs för personal från de tre gymnasieskolorna som slogs samman till Malmö latinskola. Att skapa trygga och tillitsfulla relationer är en förutsättning för utvecklingen av en innovativ kultur, för att få igång ett samarbete mellan medarbetarna där de har modet att testa och gå utanför sin komfortzon (Bason, 2007). Skolan är i början av den innovativa processen och lärarna upplever sig ha fått inspiration, information och kunskap om hållbar utveckling, främst på det individuella och personliga planet. Naturskyddsföreningens projektledare hjälper till att förmedla idéer och kontakter till pedagogiska projekt som några av lärarna börjar genomföra tillsammans och i samarbete med externa aktörer. Samarbetet mellan lärare bidrar till att de börjar hitta ett gemensamt fokus kring LHU över ämnesgränserna.

Denna första tid präglas av stor osäkerhet och många nya frågor som både kan förklaras med att Malmö latinskola är en helt ny skola och att Modellskolan är i sin inledande fas. Avsaknaden av utvecklade strukturer och rutiner, t.ex. nya och utvecklade arbetslag, betyder att många lärare upplever sig ha svårt att implementera och använda de nyförvärvade kunskaper och idéer kring LHU som de fått via föreläsningar och studiedagar. Implementeringen försvåras också av att föreläsningarna ofta upplevs vara för generella trots att många lärare också tycker att de har varit inspirerande och informativa. Lärarna skulle ha behövt mer gemensam utvecklingstid i arbetslagen för kollegiala samtal kring hur kunskaperna skulle kunna "översättas" till det egna ämnet och användas i den egna undervisningspraktiken.

Modellskolan läsår 2

Lärarna har friheten att utveckla och testa nya arbetsätt för LHU. Styrande för utvecklingsarbetet är skolans vision och Modellskolans fokus på hållbar utveckling – det motiverar och legitimerar för lärarna att arbeta med LHU. Mycket av undervisningen sker i projekt i samarbete med externa aktörer som förser lärarna med idéer, inspiration och kunskap. De arbetslag som kommer igång snabbt i det kollegiala samarbetet har hittat ett arbetsätt för att processleda laget i ett gemensamt utvecklingsarbete kring LHU. Några lag arbetar ”iterativt” med test, utvärdering och vidareutveckling av idéer/projekt. Andra lag lyfter fram vikten av att ha en inledande gemensam analys kring frågan: ”vad innebär hållbar utveckling för oss i vårt program?”. De ”tidiga” arbetslagen drivs av lärare som har och använder tidigare erfarenheter av att samarbeta kring kollegiala utvecklingsprocesser, t.ex. pedagogiskt utvecklingsarbete, projektarbete och ämnesövergripande arbete.

Lärarnas olika erfarenheter av att samarbeta hänger ihop med att deras tidigare erfarenheter av att arbeta i olika skol-kulturer – ”tillsammans-kulturen” såg olika ut på de tre skolor som slogs samman till Malmö latinskola. Att kunna problematisera och kritiskt reflektera kring LHU som begrepp och praktik är en viktig del i lärandet för de lärare som deltagit i forskningscirkeln med Malmö högskola.

Friheten för lärarna att på egen hand utveckla arbetsätt för LHU i arbetslagen kräver att de har förutsättningarna i form av gemensam utvecklingstid samt mer stöd och delaktighet från den pedagogiska ledaren i att formulera mål, prioritera, följa upp och utvärdera arbetet. Det handlar om att få feedback på om man är på rätt väg i arbetet med att utveckla LHU och bygga in det som en progression i programmen.

Det finns arbetslag som ännu inte kommit igång med att implementera LHU i undervisningen. Lärarna uppger att de saknar både kunskap om och idéer/förslag/exempel på hur de konkret kan arbeta med hållbar utveckling i undervisningen, t.ex. i musik och matematik. Några lärare tycker både att de saknar kunskap om *vad* LHU/HU är och *hur* det kan genomföras.


Elever på studiebesök på Hörjelgården.


Modellskolan läsår 3

Skolans kontinuerliga fokus på hållbar utveckling underlättar för lärarna att fortsätta sitt arbete med att vidareutveckla LHU i undervisningen. Lärarnas kompetensutveckling sker ofta som ”learning by doing” där de lär sig om nya pedagogiska arbetssätt genom de projekt de genomför. Det kollegiala lärandet i projektsamarbetena är av stor betydelse – det ger framför allt lärarna nya insikter och idéer. Skolans dela-kultur lyfts också fram: lärarna lär sig i alla sammanhang där de träffas, både i formella och informella möten och det finns flera olika plattformar för idéutveckling, planering och diskussion: ämnesgrupper, språkutvecklingsprojekt, studiedagar, lärarkonferenser, arbetslag, teach-meets, pedagogiska caféer m.m. Teach-meets och pedagogiska caféer ger främst idéer och inspiration medan andra förändringsprojekt såsom Språkutvecklingsprojektet och Mattelyftet ger kunskap om hur kollegiala utvecklingsprocesser kan struktureras – modeller och redskap som flera lärare menar kan överföras till utvecklingsarbetet med LHU. Målinriktning i utvecklingsarbetet underlättas av arbetet med att utveckla ledmotiv för ämnesövergripande kursmål – även om det ännu inte är alla lärare som förstått kopplingen mellan arbetet med ledmotiv och arbetet med LHU.

Som det framgår har arbetslagen och enskilda lärare kommit olika långt och arbetar på olika sätt i arbetet med att implementera LHU i undervisningen. Sammanfattningsvis efterfrågar lärarna mer riktad och anpassad kompetensutveckling, gärna som gemensam kompetensutveckling av/i arbetslagen framför individuell kompetensutveckling eftersom det pedagogiska utvecklingsarbetet görs gemensamt i arbetslagen. Detta kräver i sin tur att arbetslagen blir bättre på att arbeta med pågående, kollegiala samtal och med mer delaktighet från de pedagogiska ledarna. Det förutsätter dessutom att lagen erbjuds kompetensutveckling och får verktyg i ”processledning” samt ut-

veckling och utvärdering av arbetssätt – t.ex. i stil med den utbildning i designpedagogik som flera lärare har gått och den utbildning i processledning som getts till förstelärarna.

Det efterfrågas också en ”struktur” för återberättande så att lärare kan ta del av andra lärares externa kompetensutveckling, t.ex. utbildningar och studiebesök. En ordentlig introduktion till LHU för nyanställda behövs – nya lärare förstår att Latinskolans har hållbar utveckling som ett ”tema” men det tar lång tid innan de förstår hur skolan arbetar med det. Det gäller inte bara lärare utan också nya rektorer och annan personal. Övriga lärare föreslår att skolan organiserar för en kontinuitet med ny ”input” kring LHU/HU t.ex. en gång om året.

LÄRARROLLEN SOM UTGÅNGSPUNKT FÖR KOMPETENSUTVECKLING

Läraryrollen är central för att förändringen mot att utveckla nya pedagogiska arbetssätt inom LHU kan genomföras. Sandberg (2000) argumenterar utifrån ett tolkande snarare än rationalistiskt perspektiv att utgångspunkten för medarbetarens kompetensutveckling bör vara deras *syn på sitt arbete* snarare än kunskaper och färdigheter. Det är människors uppfattning av sitt arbete som är avgörande för om och hur de kan förändra sitt arbetssätt, inte utförandet av arbetet i sig.

Läraryrollen handlar om hur lärarna ser på sitt uppdrag, på didaktik och lärande, på eleverna, på samarbete och dela-kultur, på användningen av digitala verktyg mm. I rapporten ”2015 NMC Technology Outlook for Scandinavian Schools” presenteras ”omprövning av läraryrollen” som en av de nyckeltrender som influerar undervisning och lärande i skandinaviska skolor på kort sikt (1-2 år). Lärarna förväntas att agera som guider och mentorer för att främja ett elevcentrerat lärande. Denna trend hänger ihop med en annan kortsiktig trend som handlar om förändringen av elevrollen från konsumenter till kreatörer.


Lärrrollen på Malmö latinskola har undersökts i ett VINNOVA-finansierat projekt 2014-15 som genomfördes i anknötning till Modellskolan. Projektets syfte var att utveckla digitala och analoga stödstrukturer för skolutveckling med fokus på samarbete och dela-kultur. Undersökningen av lärrrollen resulterade i skapandet av tre så kallade ”personas”, dvs. idealtypiska lärarprofiler som visar på olika lärrroller som kan identifieras i olika utsträckning hos lärarna på latinskolan såväl som på andra skolor i Sverige. Det är viktigt att understryka att dessa personas inte representerar enskilda lärare utan utgör en sammansättning av drag som återfinns hos olika lärare – varför många lärare nog kan känna igen sig i flera av dem. ”Lotta” är en av de tre personas. Lotta föredrar att arbeta i lärarteam med ett kreativt och processorienterat lärande med eleven i centrum. I boxen nedan utvecklas hur Lotta uppfattar sin roll som lärare. ”Liv” är en lärare som arbetar mer traditionellt med fokus på att förmedla fördjupade ämneskunskaper, värdesätter den professionella lärarrollen och har ett kritiskt förhållningssätt till nya arbetsformer och till ”tjänstemannastyrning”. Den tredje persona är ”Tina” som i sitt arbete är tydlig med att efterleva skolans formella uppdrag och mål i sin undervisning och gillar att ha struktur och planering i det pedagogiska utvecklingsarbetet. Liv, Tina och Lotta presenteras i sin helhet digitalt på Prezi.⁸

⁸ Personaerna finns som prezi-presentationer, se: <https://prezi.com/f6cz8y2huiwu/persona-liv/>, <https://prezi.com/plijpalw3cki/persona-tina/>, <https://prezi.com/so-bootacgic/persona-lotta/>


Skolledningens kommentar till de tre personans har varit att alla lärarrollerna behövs. De tre personans kan användas som utgångspunkt för en analys och planering av vilka kompetensutvecklingsinsatser som behövs för att vidareutveckla LHU. De hjälper dessutom till att förstå varför lärarna har uppfattat och tagit till sig LHU på så pass olika sätt. De lär sig precis som eleverna på olika sätt – en ämnesorienterad lärare som Liv t.ex. föredrar en utbildning som ger fördjupade kunskaper om hållbar utveckling innan hon vill börja använda perspektivet i sin undervisning. En Lotta vill däremot börja direkt med att testa ett nytt arbetssätt eftersom hon ser processen som det viktigaste och anser att kunskapen om LHU inhämtas under processens gång. Tina vill fokusera på att ha tydliga mål och strukturer för det pedagogiska utvecklingsarbetet och arbetar t.ex. med att formulera ledmotiv som mål för ämnesövergripande arbete.

Om skolan ska utveckla ett arbetssätt för LHU som, i alla fall delvis, innebär en förändrad lärarroll bör lärarna utveckla sin Lotta och sin Tina – även om den ämnesorienterade Liv inte ska glömmas bort i en skolorganisation som Latinskolan där både ämnesorienterat och ämnesintegrerat arbete ses som viktiga delar i pedagogiken.

Kompetensutveckling som i högre grad hade inriktat sig

mot att utveckla ”process-kompetens” hos lärarna för att driva förändringsprocesser i lärandet hade behövts tidigare för att skynda på implementeringen av LHU. Det är den typen av kompetensutveckling som lärarna efterfrågar när de pratar om t.ex. designpedagogik, processtrukturer från Språkutvecklingsprojektet, processtöd från extern aktör och/eller den pedagogiska ledaren. Vid den inledande utvärderingsworkshopen nämndes det att lärarna skulle behöva lärande i att vara ”förändringslärare”. De lärare som lyckats bäst är de som har förkunskaper, tidigare erfarenheter och en syn på sin roll som just förändringslärare.

Modellskolan har varit bra på att föra in kunskaper, idéer och samarbetsaktörer och Latinskolan har varit duktig på att bygga forum för att dela idéer och kunskaper samt att möjliggöra samarbeten internt och externt. Det som däremot inte funnits i Modellskolan i så stor utsträckning är lärandeprocesser där lärarna utvärderar, analyserar och kritisk reflekterar kring sina pedagogiska arbetssätt och elevernas lärande kring LHU. Detta reflexiva lärande har ägt rum i den forskningscirkel som Malmö högskola har genomfört med en grupp lärare på Latinskolan. Här har lärarna framför allt lärt sig att teoretisera, problematisera och kritisk reflektera kring sin praktik vilket vi tittar närmare på i nästa kapitel.

5. FORSKNINGSCIRKELN SOM KOMPETENSUTVECKLING

Forskningscirkeln som har genomförts inom ramen för Modellskolan var en viktig del i Malmö högskolas åtagande för samarbetet i Modellskolan, enligt avsiktsförklaringen (2012).

Malmö högskola såg, enligt högskolans prorektor, möjligheter till ett gemensamt lärande av didaktiska utmaningar kring LHU och att i en forskningsförankrad cirkelmetodik tillsammans med lärare från Malmö latinskola utveckla förståelse för hur mötet mellan vardagens problemställningar i skolan och forskningsresultat kan förändra professionens praktik.

En forskningscirkel innebär att en mindre grupp lärare tillsammans med en forskarutbildad cirkelledare under tre terminer arbetar med egna utvecklingsprojekt som tolkas och diskuteras vid träffar i forskningscirkeln. Lärarna väljer själv frågeställningar utifrån sin vardagspraktik som de undersöker med utgångspunkt i forskning på området. Cirkeln avslutas med att deltagarna skapar en gemensam produkt, t.ex. en rapport eller en utställning, som används för spridning av forskningscirkeln resultat till kollegor och andra intresserade.

Enligt Sven Perssons handbok ”Forskningscirkel – en vägledning” är forskningscirkelns utgångspunkt att en pågående dialog mellan forskare och yrkesverksamma kan lägga en grund för att utveckla praktiken:

I forskningsprocessen är syftet att det ska ske en ömsesidig påverkan mellan forskare och yrkesverksamma så att båda parter förändras i sin syn på problemet. Resultatet kan bli att nya och utvidgade kunskaper uppstår hos alla deltagare i cirkeln. De yrkesverksamma kan använda de nya kunskaperna till att förändra sin egen undervisning eller utveckla delar av skolans arbete. Det kan även leda till att man upptäcker att det behövs mer forskning kring ett problem och nya forskningsprojekt kan initieras utifrån den verksamhet som bedrivits i cirkeln.

Forskningscirkeln i Modellskolan påbörjades hösten 2014 och avslutades i februari 2016 med ett pedagogiskt café på Latinskolan, där cirkeldeltagarna presenterade sina projekt för kollegor och pedagogiska rektorer. Forskningscirkeln har letts av två cirkelledare från två olika områden på Malmö högskola: en professor i utbildningsvetenskap och docent i etnologi vid Fakulteten för lärande och samhälle, och en lektor i miljövetenskap och fil.dr. i pedagogik, vid Fakulteten för kultur och samhälle.

Följande frågor har varit vägledande för utvärderingen av forskningscirkeln:

Hur påverkar forskningscirkelns lärares förhållningssätt till lärande och det pedagogiska arbetet med LHU ”i klassrummen”?

Hur bidrar forskningscirkelns utveckling av lärande vid lärarutbildningen och Malmö högskola?

Utvärderingens fokus har varit att studera forskningscirkeln som en samverkansarena och en lärandeprocess mellan högskola/forskning och skola/praktik. Utgångspunkten är de antaganden som finns i projektet om hur forskningscirkeln som samverkansarena kan bidra till kompetensutveckling av lärarna och förändring av deras praktik i LHU:

Samverkan genom forskningscirkelns handlar om att skapa möten, att lära av varandra och att skapa integration mellan olika ämnen. Deltagande lärare forskar om och reflekterar kring sin egen praktik i kunskapande möten med forskare och lärare med olika ämnesbakgrund. Detta leder i bästa fall till att lärarna förändrar sin professionella praktik vilket ger avtryck ”i klassrummen” och på elevernas lärande. Lärare och cirkelledare blir nyckelpersoner som delar kunskaper om LHU från forskningscirkeln i sina respektive organisationer.


Malin Ideland, Malmö högskola.

HUR BIDRAR FORSKNINGSCIRKELN TILL MODELLSKOLAN?

Handledningen fortlöper som ett samtal med de två lärare, de "stöter och blöter". Den ena läraren är frustrerad och lite uppgiven, verkar inte kunna hitta det hon ville hitta i sitt material, men hon vet inte. Den andra läraren tar vid och försöker beskriva var i arbetsprocessen de är. Feedbacken från cirkelledaren inriktas nu på hur de ska kunna gå vidare när de har "kört fast". Cirkelledaren frågar in till var i svårigheterna finns. Läraren säger att känslan är att det man sett kanske inte är "så mycket", inte är någonting. Cirkelledarens feedback är att man ska akta sig för känslan av att det är "futtigt", det är en del i processen när man tittar på något igen och igen. Cirkelledaren reagerar på att den andra läraren sitter trött och frågar in till det. Läraren känner inte att hon kan "gå tillbaka". Rådet från cirkelledaren är att lägga det åt sidan ett tag och låta det vila. (...) Lärarens kommentar är att om de hade vetat det de lärt sig i forskningscirkeln hade de gjort på ett annat sätt, hade tittat på andra saker. Cirkelledarens kommentar är att det är forskningsprocessen som lärandeprocess. Man kan använda lärdomarna i nya projekt. (Observation, forskningscirkeln, hösten 2015)

Observationen är intressant eftersom den visar på flera viktiga möjligheter och utmaningar för forskningscirkeln som kompetensutveckling som har synliggjorts i utvärderingen.

Exemplet visar bland annat på hur *forskningsprocessen som lärandeprocess* kan ta sig uttryck. Lärarna uppger att de genom sitt deltagande i forskningscirkeln framför allt har lärt sig att teoretisera, problematisera, perspektivera och kritiskt reflektera kring sin egen och skolans praktik i arbetet med LHU. Frågan om detta lärande också bidrar till en förändring av lärarnas praktik och undervisning är svårt att undersöka och entydigt svara på. Lärarnas undersökande av sin praktik leder som i exemplet ovan till att de analyserar den ur olika perspektiv, kritiskt granskar den och börjar ifrågasätta: Gjorde vi rätt? Vi kanske borde ha gjort på ett annorlunda sätt? De nya lärdomarna kan lärarna använda i nya projekt som cirkelledaren säger i observationsexemplet.

Lärarna har uppgett att de tycker sig använda och/eller kunna använda lärdomarna från forskningscirkeln för att utveckla sin praktik på olika sätt, t.ex. när de framöver ska vidareutveckla de projekt som de undersökte i forskningscirkeln, när de har planerat/ska planera ny undervisning och när de har testat/vill testa nya arbetssätt i konkreta undervisningssituationer. Forskningscirkeln har dock nyss avslutats och eventuella förändringar som lärarna kommer

att göra på bakgrund av deras forskning återstår att se. Enligt cirkelledarna ligger utmaningen i att hitta en balans mellan att bekräfta och ifrågasätta lärarnas befintliga praktik. Cirkelledarna har stöttat lärarna i att fördjupa och reflektera kring deras pedagogiska idéer eftersom forskningscirkeln är deltagarstyrt. En reflektion från cirkelledarna är att forskningscirkeln kanske borde ha haft en tydligare plan för lärandeprocessen, så att lärarna t.ex. fick en gemensam teoretisk introduktion till LHM tidigt i processen. Men det finns en ”komplicerad balansgång mellan att låta processen vara deltagarstyrd och/eller effektiv”.

Exemplet visar också på *skrivandet som lärandeprocess* och är hämtat från en cirkelträff där lärarna befann sig i början av skrivprocessen. Cirkelledarna har poängterat att det just är reflektionen kring och produktionen av en text som utmärker forskningscirkeln som kompetensutveckling. I lärarnas praktik är samtalet viktigare. Forskningscirkeln lyfter ut en del av de samtal som förs på olika nivåer inom skolan och möjliggör för lärarna att i en vetenskaplig text formulera, reflektera kring och värdera sina tankar tydligare än i ett samtal.

Denna såväl som andra observationer i forskningscirkeln visar dessutom på betydelsen av cirkelledarnas *demokratiska processledarroll* där föreställningen om ”den allvetande forskaren” försvinner. En viktig poäng är att en bra forskningscirkelledare inte bara är forskare utan dessutom har förmågan att leda lärandeprocesser genom samtal och har erfarenheten att möta människor som befinner sig i praktiken. Forskarens kunskap sätts i spel i mötet när cirkelledarna hjälper lärarna genom att ge dem forskningsrelevanta ”nycklar” för att komma vidare i processen, t.ex. genom att identifiera ingångsvinklar, frågor och problematiker i lärarnas praktik som är intressanta ur ett forsknings-

perspektiv. I forskningscirkeln ”lyfter” cirkelledarna samtalet från den praktiska vardagsnivån till en mer övergripande och generaliserande nivå:

*Lärarna brottas med praktisknära frågor – hur kan vi arbeta ämnesövergripande när vi inte kan schemalägga hur vi vill? Vilka begränsningar finns i min arbetssituation, hur ska jag ha tid att planera? Men även frågor kring att vara en modellskola: Varför ska vi arbeta med Naturskyddsföreningens policy? Allteftersom tycker jag att diskussionerna har lyft till att reflektera över mer övergripande frågor – hur kan man arbeta för en pluralistisk hållning i klassrummet? Hur kan man få eleverna att se olika perspektiv på en fråga?
(Cirkelledare)*

Slutligen visar observationsexemplet på betydelsen av *forskningscirkeln som ett rum för reflektion* där lärarna kommer ifrån den ”produktionslogik” som präglar skolans vardag och får utrymme för att ”stöta och blöta” sina tankar. En av cirkelledarna uttrycker det såhär:

Skolans organisation bygger på att man ska repetera saker. Det kommer nya elever varje år som ska lära sig samma saker. I forskningen handlar det istället om att ta fram ny kunskap vilket bygger på att man gör saker för första gången.

Skapandet av ny kunskap är en systematisk och reflexiv process som är präglad av långsamhet. Den är en del i det som bland annat Ellström (2011) kallar för ett utvecklingsinriktat lärande – ett lärande som bryter och ändrar inarbetade rutiner genom en rörelse mot att söka ny kunskap, reflektera och ifrågasätta. Det utvecklingsinriktade lärandet


kan underlättas genom att lägga in ”naturliga farthinder” i en verksamhet – en intervention som gör att: *”vi tvingas stanna upp i vår vanemässiga framfart och som samtidigt skapar tillfällen för reflektion och för att vi under en viss tidsperiod kan växla över från en produktionens logik till en utvecklings logik ”* (Ellström, 2011). Forskningscirkeln utgör ett sådant farthinder genom att skapa ett rum för reflektion som hjälper lärarna att avskärma sig från skolans produktionslogik. Lärarna lyfter exempelvis fram betydelsen av att komma fysiskt utanför skolan och befinna sig i högskolans miljö vilket var fallet den sista terminen då forskningscirkelarna ägde rum i lokaler på Malmö högskola. En annan viktig faktor är tid – dels att frigöra tid för lärarna att delta i forskningscirkeln, dels att erkänna skolpraktikens och forskningens olika tidsperspektiv:

Forskningsprocessen tar ofta lång tid. Vi som forskare är vana vid att arbeta med samma fråga och samma information under lång tid. För lärarna så händer det hela tiden mycket saker i deras vardagspraktik. För lärarna blir det som att de kliver ner i en fors av händelser och information. Medan vi forskare är de som går i strandkanten och tittar ner.

(Cirkelledare)

Förutsättningar

Viktiga förutsättningar att lyfta fram för att underlätta för genomförandet av forskningscirkeln handlar om planering av tid, schema och tjänstefördelning.

Lärarna lyfter ofta fram svårigheten att frigöra tid för utveckling och reflektion – både i forskningscirkeln och i andra utvecklingsaktiviteter. Lärarna har fått öronmärkta timmar för att delta i forskningscirkeln men en fråga som ställts är om tiden för forskningscirkeln skulle kunna schemaläggas, på samma sätt som det har gjorts i andra utvecklingsprojekt – eller är det alltid lärarnas eget ansvar att planera sin tid? Att skapa handlingsutrymme och avsätta tid är ett sätt att visa på att frågan är viktig och prioriterad, genom att t.ex. schemalägga forskningscirkel. Det påverkar inte bara lärarnas reella tillgång till tid utan också upplevelsen att det finns tid som genom schemaläggning avskärmar reflektionsrummet från ”forsen” av vardagliga uppgifter och samarbetsrelationer.

Enligt projektparternas avsiktsförklaring var ambitionen att genomföra flera forskningscirkel. Av de 15-20 lärare som initialt anmälde sitt intresse har en forskningscirkel genomförts med 8 lärare varav 5 har slutfört. De lärare som inte deltagit i forskningscirkeln anger att det beror på schemakrockar och svårigheter att frigöra tid på grund av andra redan inplanerade uppdrag. Latinskolans rektor

anger som anledning till detta att ledningen i arbetet med tjänstefördelningen valde att prioritera ämnesövergripande samarbete genom sammanhållna arbetslag, dvs. arbetslag där lärare från olika ämnen samlar alla sina kurser i ett lag. Alternativet hade varit att lyfta bort kurser från lärarna för att frigöra tid för deltagande i forskningscirklar. Ett lärande för skolledningen är att planera tjänstefördelningen utifrån helhetsperspektivet på skolans behov, utan att ta hänsyn till lärarnas individuella önskemål om kurser. Samtidigt skulle forskningscirkeln – som är en relativt sett ganska tidskrävande kompetensutvecklingsinsats – underlättas av att andra kompetensutvecklingsaktiviteter nedprioriterades i den period som forskningscirkeln pågick. Detta var dock inte möjligt i Modellskolans inledande fas som till stor del bestod i olika typer av kompetensutveckling av lärarna.

FORSKNINGSCIRKLAR SOM SAMVERKANSARENA FÖR SKOLUTVECKLING

Forskningscirkeln har resulterat i ett individuellt lärande för cirkeldeltagare såväl som för cirkelledare. Frågan är hur kunskaperna från forskningscirkeln används/kan användas

i ett lärande på grupp- och organisationsnivå inom Malmö latinskola och Malmö högskola. Antagandet om att förändringen sker genom att *cirkeldeltagande lärare och cirkelledare blir nyckelpersoner som sprider kunskaper om LHU från forskningscirkeln i sina organisationer* räcker troligtvis inte. Denna ”organiska” spridning genom nätverk (Larsson, 2001) sker redan nu, t.ex. genom att lärarna delar med sig av sina erfarenheter med sina kollegor i arbetslagen eller i samarbeten kring gemensamma projekt och genom att cirkelledarna använder sig av sina erfarenheter av forskningscirkeln i de sammanhang på högskolan där de verkar.

Både cirkeldeltagare och cirkelledare pekar på att en förändring av praktiken genom lärandet i forskningscirklar förutsätter att lärare och ledare själva arbetar sig igenom en forskningsprocess genom att delta i forskningscirklar – det är alltså minst lika mycket en metod- och processkompetens som kunskaper om teorier och forskning om LHU som behövs. Det innebär att fler av skolans lärare skulle delta i forskningscirklar. Forskningscirkeln är enligt Latinskolans rektor den typ av kompetensutveckling som Malmö latin-


skola vill satsa på och som behövs för att lyfta svensk skola, dvs. kompetensutveckling som är metodiskt utarbetad och långsiktig framför enstaka föreläsningar. Enskilda, sporadiska och riktade fortbildningsinsatser erbjuder, enligt Sven Perssons handbok, inte lärarna att vara reflekterande över sin egen praktik. Lärarna har lyft fram värdet av systematiska, reflexiva lärandeprocesser som forskningscirkeln och andra utvecklingsprojekt där de enligt Latinskolans rektor: ”läser tillsammans, reflekterar, gör något i praktiken och sedan går tillbaka in och reflekterar”. Det finns alltså både intresse och förståelse i Latinskolans organisation för forskningscirkel och andra forskningsbaserade, reflexiva lärandeprocesser som kompetensutvecklingsform i skolan.

En reflektion är hur skollädaingen kan arbeta för att systematiskt ta tillvara på den kompetensutveckling som individen och gruppen genomgår i forskningscirkeln i det övergripande förändringsarbetet på skolan. Detta kan exempelvis göras genom att planera för rum/mötesplatser för reflektion genom att arbeta systematiskt med cykliska processer av idéutveckling, test/genomförande och utvärdering/reflektion på olika nivåer i organisationen. Lärarna som deltagit i forskningscirkeln kan också nyttjas som förändringsagenter genom att de t.ex. själv leder en forskningscirkel på skolan.

Hur kan samverkan kring forskningscirkel och skolutveckling utvecklas framöver?

Enligt Sven Perssons handbok har forskningscirkeln potential att påverka och bidra till utveckling av verksamheten i såväl skola/förskola som högskola/universitet, men nyckeln till framgång är att få de tre arenorna skola/förskola, forskningscirkeln och högskola/universitet att samverka med varandra.

Forskningscirkeln ett bra kvalitativt case för vad samverkan genom forskningscirkel kan tillföra skolan. Det har i Modellskolans funnits vilja och idéer till flera samarbeten som dock inte har verkställts. En anledning kan vara att det har saknats ett forum för att driva samarbetet på en ”strategisk-operativ” nivå, mellan visionerna om samverkan och de som arbetar med det i praktiken, t.ex. i form av en styrgrupp för projektet med företrädare av ledare från de tre samarbetande organisationerna.

Gemensamt kan projektparterna tillvarata lärdomar av Modellskola-projektet för att skapa hållbara samarbetsformer på såväl operativa nivåer som ledningsnivå. På Malmö högskola behöver frågorna drivas på en strategisk nivå för att få en långsiktig stabilitet i samarbetet och involvera hela högskolan, exempelvis genom att organisera uppdrag som

projekt. Idén om partnerskap bör utvecklas som ett sätt att organisera samverkan så att högskolans och skolans olika kunskaper värderas och tillvaratas ömsesidigt i utbytet. Samverkan bör utvecklas utifrån den organisation för samarbete med högskolan som håller på att byggas upp inom Malmö stad, exempelvis på Stadskontoret (hållbar stadsutveckling) och Pedagogisk Inspiration⁹ där bland annat en ny forskningscirkel har startats upp hösten 2015 i samarbete med Malmö högskola med lärare från Latinskolan och en grundskola (Apelgårdsskolan). Forskningscirkeln har fokus på hur man mäter sociala förmågor och når värdegrundsmålen i läroplanen och har delvis sprungit ur Modellskolan i och med diskussioner om hur man kan utvärdera elevers lärande kring hållbar utveckling. Dessutom har Malmö högskola och Malmö stad parallellt med modellskola-projektet arbetat fram en gemensam överenskommelse för ett långsiktigt samarbete i att gemensamt skapa och följa upp interventioner/aktiviteter som främjar ungdomars väg till arbete genom högre utbildning. Malmö stad och Malmö högskola kommer även att under våren 2016 underteckna en övergripande avsiktsförklaring kring ett långsiktigt samarbete för hållbar utveckling.


⁹ Pedagogisk Inspiration är en förvaltningsövergripande utvecklingsavdelning i Malmö stad med ett övergripande uppdrag kring skolutveckling, pedagogiska arenor och brobyggande mellan olika parter för att stödja det pedagogiska utvecklingsarbetet

6. EN SKOLA SOM SAMSKAPAR MED SIN OMVÄRLD?

Samverkan mellan akademi och olika sektorer (offentlig, privat och ideell sektor) är, enligt Svensson och Brulins (2011) mekanismer för hållbar utveckling, centrala för att skapa förutsättningar för innovation. Gemensam kunskapsbildning genom möten mellan olika kunskaper, kompetenser och perspektiv klickar igång utvecklingsprocesser. Modellskolan är ett samverkansprojekt mellan tre stora aktörer från olika sektorer: skola/kommunal förvaltning, den ideella sektor och akademien. Mycket av det som händer i Modellskolan händer just som ett resultat av denna samverkan.

Naturskyddsföreningen har genom sin projektledande roll bidragit med ett nätverk av kontakter, med idéer om hur projektet skulle kunna genomföras och som sakkunnig fört in kunskap om HU och LHU i skolan. Malmö högskola har bidragit med forskningsbaserad kunskap om LHU och utvecklat lärare att bedriva forskning på sin egen praktik. Genom samarbete med externa aktörer som Miljöförvaltningen, Malmö Museer, Naturskolan och lokala ideella föreningar har skolan fått kunskap inom hållbar utveckling, idéer till pedagogiska projekt och arbetssätt samt konkreta verklighetsbaserade uppdrag för eleverna att arbeta med i undervisningen.

I detta kapitel undersöks Latinskolans samarbete med externa, lokala aktörer genom frågan:

Vad krävs av en skola att ha förmåga att "samskapa pedagogiken med sin omvärld" – där skolan ses som en resurs i närsamhället och samhället fungerar som en lärresurs?

Frågan är uttryck för ett viktigt kvalitetskriterium för en skolorganisation som stödjer ett långsiktigt utvecklingsarbete med LHU och som lyfts fram av Latinskolan för att beskriva vikten av att vara en öppen och samarbetande skola. Anna Mogren (2014, 2015) har i sin forskning om implementering av LHU kommit fram till att om skolan ska fungera som en aktör i samhällsutvecklingen innebär det att närsamhället använder sig av skolan, inte bara att skolan använder sig av närsamhället. Lokalsamhället är en arena för lärande för elever och samhället lär sig från skolan. Vad ett samskapande av pedagogiken kan vara i Modellskolan illustreras av detta citat från en av skolans samarbetsaktörer:

Det var ett givande och ett tagande. Vi presenterade vår idé om uppdraget. Vi har våra resurser: utställningar och experiment som vi kunde göra mer av. Sedan var vi samtalspartner, bollplank. Vi kom med uppslag också, sedan funderade de vidare. Utan oss hade det inte blivit något. Men utan dem hade det inte heller blivit något.

Samarbetsaktörerna har olika upplevelser av samarbetet med Latinskolan men gemensamt är att skolan upplevs ha vilja, fokus och engagemang att samarbeta kring frågor som rör hållbar utveckling och att det inte enbart ligger på enskilda engagerade eldsjälar som på andra skolor i staden. Latinskolan upplevs också vara mer öppen än andra skolor: de har snabbare processer in för externa aktörer som är intresserade av ett samarbete och skolan är också mer uppsökande i att själv ta kontakt och initiera samarbeten: "Jag har tidigare erfarenhet av skolsamarbete där det går väldigt trögt - här har det varit snabba processer". Även om det också är några som tycker att det är "samma strul som med andra skolor", dvs. att det upplevs vara tröga processer, okända kommunikationsvägar, brist på återkoppling osv.


Lärare på Malmö latin möter RFSL ungdom.

Framgångsfaktorer som kan identifieras för Malmö latinskolas samarbete med externa aktörer:

- Att Modellskolan har haft nyckelpersoner med ansvar och roller att arbeta med att utveckla samarbetet med externa aktörer. Dels Modellskolans projektledare som i rollen som kontaktskapare och brobyggare till externa aktörer har hjälpt skolan att ”hitta de externa plattformarna för unga så deras skolarbete inte bara blir ett skolarbete men ett skolarbete av allmänt intresse”. Och dels skolans koordinator som för flera externa samarbetsaktörer har agerat som ”fönstret till Latinskolan”, t.ex. när lärare ska föras ihop med samarbetsaktören utifrån pedagogiska cases/uppdrag. En nyckelperson finns också i Miljöförvaltningen som varit en central samarbetsaktör: en ”nätverkskoordinator” som arbetar med att skapa kontakter och samarbeten genom att möjliggöra möten.
- Att lärare och rektorer upplevs som lätta att samarbeta med i en process där man för en dialog och anpassar sig till varandra för att hitta ett gemensamt uppdrag att samarbeta kring. Den personliga relationen är viktig.
- Att skolan har en tydlig vilja och ett intresse av att arbeta med hållbar utveckling. I och med trepartssamarbetet i Modellskolan har Latinskolan haft ett åtagande att samarbeta med övriga delar av Malmö stad och via Modellskolans projektledare har skolan fått kunskaper om vilka resurser som finns att söka.
- Att ägarskapet för att driva de pedagogiska samarbetsprojekten vidare finns hos lärarna/på skolan istället för hos de externa aktörerna, att det finns tillgång till finansiering t.ex. till resor utanför skolan och att lärarna får stöd i det praktiska och administrativa arbete med kontakter, finansiering osv.

Vad behöver utvecklas för att Malmö latinskola ska bli en skola som samskapar med sin omvärld?

Modellskolan kan beskrivas som en testmiljö för innovation där pedagogiska arbetssätt inom LHU utvecklas. Det kräver cykliska processer av idéutveckling, planering, test/genomförande, utvärdering/reflektion och kunskapsdelning där lärare skapar pedagogiken tillsammans med varandra, samt med ledning, elever och *externa samarbetsaktörer*. En viktig fråga är:

Involveras samarbetsaktörerna i de olika processerna och var behöver samarbetet utvecklas om det verkligen ska bli ett samskapande?

I de flesta samarbetsprojekt involveras samarbetsaktören primärt i genomförandefasen. I de projekt som har karaktär av samskapande är aktören även delaktig i idéutvecklings- och planeringsfaserna och i viss mån i utvärderingsfasen. De faser där samarbetet kan utvecklas är främst *idéutveckling, utvärdering/reflektion* och *kunskapsdelning*. Hur arbetar skolan exempelvis med att få in idéer från externa aktörer? Flera projekt i Modellskolan har just byggt på idéer om pedagogiska upplägg som kommit från externa aktörer.

Samarbetsaktörerna efterfrågar också bättre insyn i de projekt som finns på skolan: Hur har det gått för dem? Hur har resultaten av elevernas arbeten blivit? Det handlar om att möjliggöra idéutbyte, samarbete, gemensam utvärdering, reflektion och kunskapsdelning inom och mellan projekt och aktörer genom att skapa gemensamma mötesplatser och att ”hitta sätt att dela information som fungerar i alla världar istället för att arbeta i olika system”. Skolledningen bör fokusera på att stödja arbetet med att odla kontakterna och att utvärdera och prioritera vilka samarbetsprojekt skolan ska gå vidare med. Både ledning, lärare och nyckelpersoner stödjer idén om att framöver ha en person med ansvar för att organisera arbetet med de externa samarbetsrelationerna.


Biträdande rektor för Malmö latin i samtal med Watch it.

7. ATT LEDA OCH ORGANISERA FÖR LHU

Hur kan skolan organisera för att stödja arbetet med att implementera (LHU)? Vilka förutsättningar behövs?

Frågan har undersökts ur både lärarnas och ledningens perspektiv – och med stöd från forskning om ledning av innovation i offentlig sektor, om kriterier för ledning av undervisning och lärande med betydelse för elevernas lärande och om kriterier för en skolorganisation för LHU.

Malmö latinskola är inriktad på att implementera det som Mogren (2014, 2015) beskriver som en transformativ skolorganisation. En transformativ skolorganisation innebär en skola som är organiserad för förändring genom att skolans utvecklingsorganisation underlättar implementering av den pluralistiska undervisningstraditionen för LHU. Den pluralistiska traditionen kräver ett förändringsbenäget lärande som leder till aktiva handlingar, ett kritiskt förhållningssätt och ansvarstagande – i linje med Latinskolans mål om att utveckla elevernas handlingskompetens. Den transformativa skolorganisationen inriktar sig på att transformera utbildningssystem till att i högre grad planera för helheter och sammanhang. Transformativa kvalitetskriterier som Mogren (2015) identifierat i den svenska skolan är bland annat skapande, förståelse och implementering av en pedagogisk helhetsidé, ett proaktivt ledarskap och att skolan har en struktur för att arbeta i team.

Transformativt ledarskap har betydelse för elevers lärande (Robinson, 2015). Transformativa ledare inspirerar, enligt deras medarbetare, med en vision som ger energi och motivation att arbeta tillsammans mot ”a common good” – med ett moraliskt syfte som skapar en kraft som håller samman skolan (Fullan, 2001). Latinskolan har skapat en vision i form av en pedagogisk helhetsidé och har med sitt fokus på hållbar utveckling ett moraliskt syfte att bidra till samhällets bästa. Lärarna uppger att det är skolans vision och fokus på hållbar utveckling som ger dem motivation och legitimitet att arbeta med LHU och att hållbar utveckling är det ”kitt” som binder samman ämnena i ämnesövergripande samarbeten.

Om visionen är för långt från den praktiska verkligheten i skolans vardag finns det dock en risk att den förlorar sin kraft att inspirera lärarna. Därför är det viktigt att visionen följs upp av mer specifika mål som kan leda lärarna i utvecklingen av undervisningen (Robinson, 2015). Många arbetslag uttrycker att de upplever sig sakna stöd och resurser i arbetet med att förverkliga visionen/uppdraget att arbeta med LHU. Stödet formuleras ofta som behovet av mer delaktighet och feedback från ledningen i arbetslagens arbete med att formulera och konkretisera mål för vad hållbarhet är inom programmens ramar – så att lärarna får bekräftelse och vägledning i att de är på rätt väg i förhållande till den överordnade idén om LHU.

Pedagogiskt ledarskap utövas när ledningen är nära involverad i att sätta mål, följa upp och ge feedback på arbetet med undervisning och lärande och därmed främjar en professionell utveckling av lärarna (Robinson, 2015). Detta efterfrågas av många av lärarna på Malmö latinskola som ett stöd i den pedagogiska utvecklingen av LHU. Det pedagogiska ledarskapet är den typen av skolledarskap som enligt forskningen har störst effekt på elevernas lärande. De pedagogiska ledarna förväntas inte ha ämnesspecifika kunskaper men kan bidra med teoretiskt funderade synsätt och idéer om undervisning och lärande som de kan använda när de stödjer lärarna i att utveckla sin praktik kring LHU (Rambøll, Dansk ClearingHouse for uddannelsesforskning, 2014).

Kommunikationen av målen är också viktig – ledarna i högpresterande skolor tenderar att lägga större vikt vid att kommunicera mål och förväntningar, genom interpersonella relationer med medarbetarna nära arbetet ”i klassrummet” (Forskningsöversikt från Dansk Evalueringsinstitut, 2015). Latinskolans ledningsgrupp har arbetat med att synliggöra Modellskolans överordnade syfte och mål, bland annat genom att ständigt lyfta fram målen kring hållbar utveckling i läroplanen. De har också visat på viljan och viktigheten av att arbeta med LHU, genom att främja och delta i det


Svante Axelsson, Generalsekreterare för Naturskyddsföreningen träffar lärare på Malmö latin för första gången.

kollegiala lärandet om LHU i strukturerade lärandesituationer såsom studiedagar, teach-meets, pedagogiska caféer, forskningscirkelmöten osv. (Robinson, 2015). Detta återspeglas också delvis i lärarutvärderingarna där lärarna har upplevt ett ständigt fokus, samt intresse och förväntningar från ledningen att arbeta med LHU, trots att detta fokus avmattades i Modellskolans senare skede i takt med att Naturskyddsföreningens projektledare trappade ner sin närvaro på skolan.

Kommunikation är också viktig för att kunna skapa överensstämmelse mellan skolans profil/varumärke: bilden som skolan vill kommunicera utåt – och skolans identitet: den bild som skolan har och förmedlar av sig själv (Larsson, 2011). Både bland elever och lärare finns uppfattningen att det borde finnas bättre sammanhang mellan bilden av skolan utåt som en skola som ska genomsyras av hållbarhet och skolans vardagliga miljö och rutiner som inte alltid upplevs leva upp till bilden. Exempel som tas upp är bland annat att källsorteringen inte fungerar, att skolan har parkeringsplatser som legitimerar bilkörning till jobbet, att skolmaten inte är hållbar och att ytterdörren är elektrisk. Om skolan inte kan ”leva som den lär” blir hållbarhetsprojektet inte trovär-

digt vilket leder till frustration och sjunkande motivation. Andra lärare och elever lyfter däremot fram Latinskolans hållbara skolmiljö som en motivationsfaktor – med skolrestaurangen och den öppna och tillåtande sociala miljön som exempel.

Ledning av LHU som en innovationsprocess. De olika uppfattningarna av skolans miljö påverkas givetvis av att det finns olika bilder av HU/LHU inom Latinskolans. Det är ett medvetet val från ledningens sida att inte definiera LHU. Definitionen har hållits öppen så att lärarna är fria att tolka och anpassa utifrån program och ämne – det finns säkert lika många definitioner av LHU som det finns lärare. Införandet av LHU är en innovativ process vilket innebär att lösningen/lösningarna bör vara öppna – innovation handlar ju just om att komma fram till något nytt som vi inte på förhand kan definiera (Bason, 2009).

Däremot brukar innovation ledas som en mycket strukturerad process med ett tydligt mål som kontinuerligt kan följas upp och utvärderas – men med frihet att testa, göra fel och komma fram till nya lösningar. Struktur har varit ett återkommande tema i utvärderingen av Modellskolans.

Lärarna har under alla tre åren efterfrågat mer struktur för både arbetsorganisationen och utvecklingsorganisationen (Scherp, 2013). Strukturer har börjat sätta sig men det behövs fortfarande en tydligare struktur för själva förändringsprocessen att implementera LHU i skolans organisation. Lärare efterfrågar en ”riktig plan” för genomförandet med löpande uppföljning, en tydlig rollfördelning och ett tydligt fokus på och avgränsning av LHU – bland annat genom att ta bort fokus från annat genom att ha färre olika samtidiga projekt på skolan. ”Vi behöver minst två år till för att utveckla våra projekt” säger lärarna exempelvis i ett arbetslag som testat många LHU-projekt i undervisningen men som behöver avskärmning och arbetsro för att arbeta med att vidareutveckla och förfinas dem.

De digitala stödstrukturer som håller på att utvecklas på skolan är viktiga eftersom de stödjer innovationsprocessen, bland annat genom att de möjliggör för lärarna att samplanera, dokumentera och kunskapsdela. De digitala strukturerna stödjer dock alla projekt på skolan och inte specifikt de som handlar om hållbar utveckling – och vad görs med allt arbete som inte sker i projektform? Några lärare efterfrågar en LHU-specifik bank med lärresurser eller ett samlande site för processen, som det finns för t.ex. Språkutvecklingsprojektet. Att utveckla stöd till processen/processer i form av analoga och digitala strukturer driver dock ingen förändring i sig själv – utan det gör de personer som leder processen.

Ledningsansvaret för implementeringen av LHU, har främst legat hos skolans ledningsgrupp som består av skolans rektor och fyra pedagogiska rektorer. Forskningen pekar på fördelar med att lägga ut ledningsansvar på ”med-ledare” hos interna och externa aktörer (Rambøll, Dansk Clearinghouse for uddannelsesforskning, 2014). Med-ledare kan vara arbetslagsledare, ämnesspecialiserade ledare (t.ex. förstelärare) och andra resurspersoner som bidrar med att exempelvis utveckla undervisningspraktiken genom att erbjuda expertkunskap, sparring och kunskapsdelning men

också med att utmana skolans praktik och antaganden om undervisning och lärande. Malmö latinskola har flera medledare och resurspersoner som arbetar med Modellskolans. Skolans koordinator arbetar som ett processtöd i utvecklingen av skolans dela-kultur och det kollegiala lärandet internt och i kontakter med externa samarbetsaktörer. Skolans IKT-pedagoger arbetar med att utveckla och underlätta för lärarna att använda skolans digitala stöd i arbetsprocesser för samarbete och delning. Naturskyddsföreningens projektledare har varit en med-ledare som bidragit med extern kompetens kring LHU och drivit på projektet utifrån. Jag har i rollen som utvärderare/följeforskare också varit en resursperson som genom utvärderingen bidragit till att utmana och styra projektet. Latinskolans har på detta sätt öppnat upp för så kallad ”kollaborativ ledning” genom att delegera ut ledningskompetens till interna och externa aktörer kring skolan – vilket enligt andra undersökningar verkar ha en positiv betydelse för elevernas lärande (Rambøll, Dansk Clearinghouse for uddannelsesforskning, 2014). Externa samarbetsaktörer har exempelvis också haft ledningsansvar i utvecklingen och genomförandet av pedagogiska projekt kring LHU. Det gäller särskilt Miljöförvaltningen i Malmö stad som har en arbetsgrupp som arbetar med LHU och en nätverkskoordinator som arbetat med Latinskolans.

Det behöver alltså inte vara en nackdel att lägga ut ledningsuppgiften på flera personer utan det är snarare positivt för utvecklingen att flera kompetenser på olika nivåer av organisationen involveras. Det är dock viktigt att skolleningen stödjer resurspersonernas arbete och säkerställer att de används strategiskt och bidrar till utvecklingen av Modellskolans. Här är det värt att notera att Modellskolans har setts som allas ansvar. Andra utvecklingsprojekt, t.ex. Språkutvecklingsprojektet och Mattelyftet har däremot haft egna processledare. Risken med att Modellskolans är allas ansvar är att det inte är någons ansvar. Det har det senaste året av Modellskolans uttryckts bekymring för vad som kommer att hända med Modellskolans när Naturskydds-

föreningens projektledare slutar. En form av processledare förespråkas av lärarna, samtidigt som många fortsatt lyfter fram vikten av en extern drivkraft och kompetens. Eller ska förändringsledningen ligga på de pedagogiska rektorerna som leder förändringen genom att stödja utvecklingen i arbetslagen?


Maria Jarlsdotter, rektor Malmö latinskola

Arbetslagen har varit den primära organisatoriska enheten för utveckling av arbetet med LHU – men skolan har också ämneslag. Utgångspunkten är att både det ämnesövergripande arbetet inom programmen och det ämnesspecifika arbetet är viktiga delar i utvecklingen av pedagogiken. En kommentar har varit att skolan måste bestämma sig för vad som ska vara den minsta gemensamma nämnaren – om det är arbetslaget så måste arbetslaget prioriteras framför ämneslaget. Ämnet formar sig ändå på olika sätt beroende på vilket arbetslag ämnesläraren är med i – och flera ämneslärare är med i flera lag. I arbetet med LHU där det ämnesövergripande samarbetet är centralt är arbetslaget viktigast – vilket stöds av kvalitetskriteriet för en transformativ skolorganisation: att skolan har en struktur för att arbeta i team (Mogren, 2015). Lärarutvärderingen visar att ett väl fungerande arbetslag har stor betydelse för möjligheten till utveckling av arbetssätt inom LHU – framgångsfaktorer är bland annat sammansättningen av lärare från olika ämnen, storlek, gruppdynamik, lärarnas tidigare erfarenheter av LHU och projektarbete och lärarnas vilja att samarbeta.

8. SLUTSATSER OCH LÄRDOMAR

Har Modellskolan nått förväntade effekter?

En förväntad effekt av modellskolan var att LHU vid slutet av år 3 är implementerat i alla arbetslag och att lärare har ett eller flera arbetssätt för LHU.

Utvärderingen visar att arbetslagen har kommit olika långt i arbetet med att implementera LHU och att de tolkar, definierar och arbetar med LHU på olika sätt beroende på bland annat tidigare pedagogiska erfarenheter och arbetslagets program- och ämnesinriktning.

Lärarna har flera arbetssätt för LHU – gemensamt för de flesta av arbetssätten är deras fokus på att utveckla elevernas förmågor i syfte att uppnå handlingskompetens, samtidigt som de konkreta kurs- och ämnesmålen uppfylls genom att lärarna identifierar ledmotiv för undervisningen som går tvärsöver kurser och ämnen. Elevernas kompetenser och förmågor utvecklas genom en samarbetsinriktad och entreprenöriell lärande- och utvecklingsprocess under ledning av läraren och i samverkan med omvärlden/samarverkansaktörer kring autentiska hållbarhetsproblem och -utmaningar, ofta i projektform.

Eleverna har efter tre år på Malmö latinskola generellt höjt kunskaps- och medvetandenivån i frågor som rör hållbar utveckling. De har till viss del också utvecklat en ökad handlingskompetens. Bland annat i frågor som berör konsumentmakt, som att avstå från en vara eller produkt som är skadlig för miljön. Ett viktigt resultat att lyfta fram, med tanke på Latinskolans fokus på att samarbeta med närsamhället/lokala samarbetsaktörer, är att eleverna efter tre år med Modellskolan i större utsträckning ser betydelsen av det egna handlandet och vikten av att tänka globalt men agera lokalt.

Elever och lärare har olika uppfattningar av om och i vilken utsträckning hållbar utveckling ”genomsyrar” hela utbildningen och skolan, beroende på hur de har arbetat med LHU i sitt program och/eller arbetslag. Det som anses vara en förutsättning för att skapa en skola som genomsyras av


Elever på Malmö latin arrangerar sin egen klädbytdag.

hållbar utveckling, är att det i skolans vardag finns ett pågående och levande samtal kring hållbar utveckling med koppling till vad som händer i omvärlden. Detta pågående samtal är viktigt för att motverka den trend där eleverna på Latinskolan vid Modellskolans slut visar en ökad oro för miljön och klimatet och i viss mån även en ökad upplevelse av hopplöshet inför nyhetsrapportering kring miljöförstöring och fattigdom i världen. Oron hänger förmodligen ihop med elevernas större insikter i problematikens komplexitet och omfattning. Men det är en konstruktiv oro då de ändå i större utsträckning upplever att det är meningsfullt att som privatperson försöka hjälpa till att minska miljöproblemen i världen.

Inom arbetslagen har det i olika utsträckning börjat utvecklas ett gemensamt språk kring LHU, beroende på hur långt man har kommit med implementeringen. Men i arbetslagen


finns olika språkbruk på samma sätt som det finns olika definitioner och tolkningar av LHU. Enligt Crossan, Lane och White (1999) innebär grupplärande en integreringsprocess där gruppmedlemmarna utvecklar en gemensam förståelse och ett gemensamt språk så att koordinerade handlingar kan genomföras. Ett organisatoriskt lärande kring LHU i Modellskolan kräver däremot att lärandet institutionaliseras i form av exempelvis rutiner, system, strukturer och strategier i organisationen. Om LHU hade genomts Latinskolan hade det funnits ett gemensamt språk på hela skolan, både inom och mellan arbetslagen. Implementeringen av LHU befinner sig alltså vid projektets slut primärt på ett stadium av grupplärande där ett gemensamt språk och ett koordinerat handlande kring LHU har utvecklats i arbetslagen. En institutionaliseringsprocess tar dock oftast längre tid än tre år – det kan närmare ta upp till 10 år innan

ett nytt arbetssätt kring LHU har blivit ”förgivettaget” i skolans organisation.

I arbetet framåt finns en medvetenhet hos både ledning och lärare om att det behövs en tydlig implementeringsplan med fokus på att, med utgångspunkt i lärdomarna från Modellskolan, skapa en organisation med tydliga processer och roller för att bygga ett hållbart och systematiskt kvalitets- och utvecklingsarbete med LHU. Detta bör både ske i och särskilt mellan arbetslagen för att skapa ett gemensamt språk, en gemensam identitet och ett kollegialt lärande kring LHU i hela skolans organisation. En utmaning är att hålla en balans mellan byggande av en helhet med en gemensam kultur och ett gemensamt språk kring LHU och samtidigt bevara den dynamik som finns i att arbetslagen bevarar sin frihet att utveckla och anpassa arbetssätt och metoder utifrån sina förutsättningar.

VAD KAN VI LÄRA AV MODELLSKOLAN PÅ MALMÖ LATIN?

Vad kan vi lära av Modellskolan på Malmö latin som case för hur en skolorganisation kan implementera LHU?

Slutsatser formuleras nedan i form av lärdomar utifrån antagandena som presenterades i kapitel 2 om hur Modellskolan som förändringsprocess tänktes gå till och som låg till grund för genomförandet av projektet: *Hur fungerade implementeringen i praktiken och vad kan vi lära oss om vad som fungerade bra och mindre bra?*

Latinskolans vision i form av en pedagogisk helhetsidé och sitt fokus på hållbar utveckling innehåller ett moraliskt syfte att bidra till samhällets bästa som motiverar lärarna att arbeta med LHU och ger sammanhållskraft för skolan, genom att HU är det ”kitt” som binder samman ämnena i lärarnas samarbeten. Införande av idéer och nya arbetssätt för LHU har underlättats av att definitionen och lösningarna hållits öppna så att lärarna fritt har kunnat utveckla, tolka och anpassa dem till sin egen undervisningspraktik. Skapandet av en samarbetskultur och tydliga förväntningar på att lärarna ska samarbeta ämnesövergripande har inte bara handlat om att utveckla LHU men har i praktiken bidragit till att många konkreta LHU-projekt och -arbetssätt har utvecklats.

Skolans övergripande syften bör brytas ner i mer konkreta delmål för den pedagogiska utvecklingen av LHU inom de olika programmen och arbetslagen. Här bör ledningen ta en mer proaktiv roll i att stödja lärarna med att formulera mål, följa upp, utvärdera och ge feedback på utvecklingsarbetet. Lärarnas efterfrågan på mer stöd till målformulering och uppföljning hänger också ihop med att det behövs en tydligare struktur för innovations-/implementeringsprocessen med tydliga mål, processer och roller, både i arbetslagen och på skolan som helhet.

En fördel med Modellskolan har varit att projektet genomförts som en implementeringsprocess där LHU integreras direkt i organisationens strukturer samtidigt som dessa utvecklas, istället för att projektet genomförts som en avgränsad process som sedan ska implementeras i den ordinarie organisationen. Modellskolan påbörjades samtidigt som Malmö latinskola startade upp som ny skola och varken arbetsorganisation eller utvecklingsorganisation var satta. Strukturerna har lärarna, ledningen och resurspersoner arbetat med att utveckla under processens gång – vilket i sig är ett arbetssätt som kan leda till att mer innovativa och anpassade strukturer för implementeringsprocessen utvecklas men också är ett arbetssätt som tar lång tid.


Hållbarhetsoperan på Malmö latin 2015

Utvecklingen av både arbetssätt och strukturer kräver tid – dels längre tid än de tre åren som Modellskolan har haft på sig, dels öronmärkt projekttid för både ledning, lärare och elever under projektets gång. En svårighet för Modellskolan har varit just upplevelsen av bristen på tid till utvecklingsarbetet. ”Rum för reflektion” är viktiga att bygga in i organisationen för att få igång ett utvecklingsinriktat lärande, dvs. ett lärande som bryter och ändrar inarbetade rutiner genom en rörelse mot att söka ny kunskap, reflektera och ifrågasätta. Det kan exempelvis göras genom att schemalägga möten för utveckling av LHU i arbetslag, ledningsgrupp och på gemensamma studiedagar, och att skapa fokus genom att ”avskärma” utvecklingsarbetet kring LHU från andra projekt och aktiviteter. Att skapa fokus och tid har försvårats av att det pågått flera samtidiga utvecklingsprojekt på Malmö latinskola. Det är viktigt att ledningen tydliggör sammanhangen mellan alla projekt och skolans syfte för att det ska bli meningsfullt för lärarna.

Om lärarna ska driva förändringen behöver de förutom kunskaper om och konkreta idéer till LHU ett lärande i att vara ”förändringslärare” med kunskaper inom samskapande, design, processledning osv. Kompetens inom och utveckling av samarbetet i självstyrande arbetslag är viktigt. De arbetslag som kommit längst med implementeringen av LHU har utmärkts av att de både utvecklat en bra gruppdynamik och har tidigare erfarenheter av samarbets- och utvecklingsorienterade arbetssätt.

Utgångspunkten för lärarnas kompetensutveckling bör vara deras syn på sitt arbete och sin roll snarare än kunskaper och färdigheter eftersom det är avgörande för om och hur de kan förändra sitt arbetssätt. Därför är en analys av lärarnas olika förutsättningar och den kompetensutveckling som de behöver för att kunna ta till sig LHU och genomföra den önskade förändringen viktig.


Kompetensutvecklingen av lärarna har mest fokuserat på lärandeprocesser för att få igång nya arbetssätt för LHU och i mindre utsträckning på processer där lärarna reflekterar kring sin praktik. Lärarnas lärande kring LHU har i Modellskolan handlat om att få grundläggande kunskaper, utveckla idéer, bygga relationer, utveckla samarbeten och testa nya arbetssätt vilket är viktigt i början av en innovationsprocess. För att stödja ett utvecklingsinriktat lärande behöver lärarna dock också reflektera kring sin praktik. Denna typ av lärande kring LHU har ägt rum i den forskningscirkel som en grupp lärare på Latinskolan har deltagit i med cirkelledare från Malmö högskola. Här har lärarna framför allt lärt sig att teoretisera, problematisera och kritiskt reflektera kring sin praktik och lärarna ser att de använder och kan använda lärdomarna från forskningscirkeln

för att utveckla sin praktik på olika sätt. Om kompetensutvecklingen av lärarna, både individuellt och i grupp, ska komma till gagn i skolutvecklingsarbetet är det viktigt att skolledningen arbetar för att den systematiskt inarbetas i den strategiska utvecklingen av skolan.

Utvecklingen av analoga och digitala stödstrukturer har haft en viktig roll i att stödja innovationsprocessen, bland annat genom att de möjliggör för lärarna att samplanera, dokumentera och kunskapsdelas. Skolans LHU-fokus framgår inte tydligt, varken i de analoga mötesformerna (t.ex. teach-meets och pedagogiska caféer) eller de digitala strukturerna. Däremot är det fokus på skolans samarbetskultur och de ämnesövergripande samarbetsprojekt som verkar vara styrande för delningen och det kollegiala lärandet kring LHU. Strukturerna är dock just ett stöd och kan inte i sig själv driva förändringen.

Ledningen av förändringen av ett projekt som Modellskolan som bygger på samarbete mellan flera aktörer har med fördel lagts ut på flera olika interna såväl som externa resurspersoner/med-ledare. Särskilt Naturskydds-föreningens projektledare har haft en betydande roll som extern drivkraft och kompetens. En nyckelfaktor för skolutvecklingen framåt är hur skolan lyckas leda processen internt på skolan i ett samarbete mellan rektorer, lärare, interna resurspersoner och externa samarbetsaktörer.

En framgångsfaktor för Modellskolan på Malmö latinskola är att skolutvecklingen har skett lokalt så att förbättringar arbetas fram med utgångspunkt i skolans förutsättningar och situation. För att ett projekt som Modellskolan kan drivas framåt i en större skala behövs också förutsättningar för ett aktivt ägarskap och en styrning där hela kedjan finns med – politiker, förvaltning och ledning från projektpar-


terna. Ägarskap i form av vilja och resurser har funnits på olika styrnivåer från alla tre parter i Modellskolan. Men en mer gemensam styrning hade underlättat för utveckling och samordning av parternas insatser, kompetenser och åtaganden i syfte att nå gemensamma målsättningar, liksom ett stärkare ägarskap från Arbetsmarknads-, gymnasie- och vuxenutbildningsförvaltningen kring utvecklingen av LHU i Malmö stad hade krävts för att löpande efterfråga, följa upp och sprida resultat av Modellskolan.

Målet om att hållbar utveckling ska genomsyra skolan är högt satt för ett projekt som genomförs i en period på 3-4 år. Det skapar motivation hos ledning, lärare, elever och samarbetsaktörer men är svårt att nå. Därför är det viktigt att kommunicera delmål och successiva succéer för att visa på att ”vi är på väg”, samtidigt som det är viktigt att hantera de relativt höga förväntningar som har skapats. Risken är annars att lärare och elever känner besvikelse över att skolans vardag inte lever upp till målen och den bild som kommuniceras utåt. Ett sätt att hantera ”spridningen” av ett projekt som Modellskolan både internt och externt är att kommunicera processen med dess lärdomar, snarare än ”succéhistorien”. För elevernas del handlar det om att utöka deras delaktighet i utvecklingsarbetet kring LHU på hela skolan så de får förståelse för att Modellskolan är en process och inte en färdig skola för hållbar utveckling.

9. REFERENSER

Bason, Christian (2007). *Velfærdsinnovation: ledelse af nytænkning i den offentlige sektor*. København: Børsen.

Bason, Christian m.fl. (2009). *Sæt borgeren i spil: sådan involverer du borgere og virksomheder i offentlig innovation*. København: Gyldendal.

Carstensen, Helle Vibeke (2012/2013). Effektmåling og evaluering af innovation i SKAT. *Økonomistyring & Informatik*. 28. årgang nr. 5: s. 499-521.

Crossan, Mary M.; Lane, Henry W. & White Roderick E. (1999) An Organizational Learning Framework: From Intuition to Institution. *The Academy of Management Review*, Vol. 24, No.3. pp. 522-537

Danmarks Evalueringsinstitut (2015). *Forskningsoverblik: Kriterier for god ledelse af undervisning og læring*. Arbejdsrapport. <https://www.eva.dk/projekter/2014/skoleledelse-ledelse-af-undervisning-og-laering/hent-rapport/forskningsoverblik-kriterier-for-god-ledelse-af-undervisning-og-laering>

Ellström, Per-Erik (2009). *Användning och nytta av utvärderingar: ett lärande perspektiv*. I *Lärande utvärdering genom följeforskning*, Svensson, Brulin, Jansson, Sjöberg (red.) Lund: Studentlitteratur.

Fullan, Michael (2001). *Leading in a Culture of Change*. Jossey-Bass.

Larsson, Lars Åke (2001). *Tillämpad kommunikationsvetenskap*. Lund: Studentlitteratur.

Mogren, Anna (2014). *Education for Sustainable Development implementation – a matter of school organization*. Uppsats, Karlstads universitet.

Pawson, R. & Tilley, N. (2011). *Realistic evaluation*. London: SAGE Publications Ltd.

Rambøll/ Dansk Clearinghouse for uddannelsesforskning (2014). *Forskningskortlægning Pædagogisk Ledelse*.

Robinson, V., Margie Hohepa, and Claire Lloyd (2015). *School Leadership and Student Outcome. Identifying what works and why*. Best Evidence Synthesis Iteration. New Zealand Ministry of Education.

Sandberg, Jörgen (2000). Understanding human competence at work: An Interpretative Approach. *The Academy of Management Journal*, Vol. 43, No. 1. (Feb 2000), pp. 9-25.

Svensson, Lennart & Brulin, Göran (2011). *Att äga, styra och utvärdera stora projekt*. Lund: Studentlitteratur.

Rapporter

Ask, Karen (2014). *Modellskolan på Malmö latin – lärande utvärdering år 1*. Ge oss kraft att förändra Pg.90 1009-2. Naturskyddsföreningen.

Ask, Karen (2014). *Modellskolan på Malmö latin – lärande utvärdering år 2*. Ge oss kraft att förändra Pg.90 1909-2. Naturskyddsföreningen.

2015 NMC Technology Outlook for Scandinavian Schools: A Horizon Project Regional Report.

Annat Material

Avsiktsförklaring gällande Modellskolan, Malmö Nya Latinskola, en skola för hållbar utveckling (2012).

Mogren, Anna (2015). *Lärande för hållbar utveckling av skolans organisation*. Föreläsning på Malmö latinskola 11-06-15

Naturskyddsföreningens höstkonferens om framtidens skola 7 november 2014.

Projektplan Modellskolan på Nya Malmö latin.

Scherp, Hans-Åke (2013). *Malmö latinskolas pedagogiska helhetsidé*, filmad föreläsning, Malmö latinskolas intranät.

Skolans självvärderingsinstrument för hållbar utveckling, WWF.

Skolverket (2011). Läroplan, examensmål och gymnasiegemensamma ämnen för gymnasieskola 2011.

Vinnova-projekt: Digital stödstruktur för skolutveckling inom lärande för hållbar utveckling: <https://sites.google.com/a/malmolatin.se/vinnova/>

Sven Persson: *Forskningscirklar – en vägledning*. Resurscentrum för mångfaldens skola, Malmö Stad.


Naturskyddsföreningen


MALMÖ HÖGSKOLA


Malmö stad

Med stöd av


Naturskyddsföreningen

Ge oss kraft
att förändra.
Pg.90 1909-2

Naturskyddsföreningen. Box 4625, 11691 Stockholm.
Tel 08-702 65 00. info@naturskyddsforeningen.se

Naturskyddsföreningen är en ideell miljöorganisation med kraft att förändra. Vi sprider kunskap, kartlägger miljöhot, skapar lösningar samt påverkar politiker och myndigheter såväl nationellt som internationellt.

Föreningen har ca 224 000 medlemmar och finns i lokalföreningar och länsförbund över hela landet.

Vi står bakom världens tuffaste miljömärkning
Bra Miljöval.

www.naturskyddsforeningen.se


Bra Miljöval