

"Jag har blivit hjälpt att
komma lite närmare mina ideal"

Vägledande samspel från behov till förändring

Karolinska Institutets folkhälsoakademi

2009:4

På uppdrag av
Stockholms läns landsting

**Karolinska
Institutet**

Karolinska Institutets folkhälsoakademi (KFA) etablerades den 1 januari 2009 i samband med att Stockholms läns landstings Centrum för folkhälsa gick över till Karolinska Institutet (KI).

KFA bedriver folkhälsovetenskaplig forskning och utbildning samt strategiskt och praktiskt folkhälsoarbete på regional och nationell nivå. En grundtanke är att praktik och teori ska stimulera varandra och ge synergieffekter, till nytta för vården och befolkningen. KFA ska vara en plattform för utveckling av metoder och redskap samt för en bred implementering av åtgärder för att förbättra befolkningens hälsa.

Målet är att vara ett regionalt, nationellt och internationellt kunskapsnav som förstärker de folkhälsovetenskapliga inslagen i medicinsk utbildning och forskning samt i det strategiska och praktiska folkhälsoarbetet. Visionen är att ha en sådan ämnesmässig bredd och kvalitet att KFA räknas till en av de främsta folkhälsoakademierna i världen.

KFA:s långsiktiga arbete leds av styrelse och en föreståndare som samordnar, stimulerar och utvecklar folkhälsovetenskapen vid KI, i samverkan med KI:s övriga beslutande organ. Stockholms läns landsting beställer stora delar av sitt folkhälsoarbete från Karolinska Institutets folkhälsoakademi.

Författare: Iréne Sundelin
Institutionen för folkhälsovetenskap
Avdelningen för tillämpat folkhälsoarbete

ISBN 978-91-86313-03-6

Karolinska Institutets folkhälsoakademi
171 77 Solna

E-post: info@kfa.ki.se
Telefon: 08-524 800 00
www.ki.se/kfa

Rapporten kan beställas/laddas ner från
Folkhälsoguiden, www.folkhalsoguiden.se

Förord

Psykisk ohälsa bland barn och unga är ett oroande fenomen, oavsett om den fortsätter att öka eller inte. Faktorerna som påverkar barns och ungas psykiska liksom fysiska hälsa finns i deras vardag. Att förebygga och motverka psykisk ohälsa blir därför ett ansvar för alla som arbetar med barn, långt innan vården eventuellt kommer in – vilket då förhoppningsvis kan undvikas.

Då behöver de som arbetar med barn få bra och enkelt tillämpliga verktyg. ”Vägladande samspel” kan vara ett sådant. Det är angeläget att det förebyggande arbetet kan bedrivas med bevisat fungerande metoder, och att de förankras hos de pedagoger som ska använda sig av dem. Den här rapporten visar hur kursdeltagarna som skulle lära sig använda ”Vägladande samspel” har tagit emot utbildningen och metoden, och resultatet verkar lovande.

Birgitta Rydberg (FP)
Landstingsråd sjukvård och folkhälsa

Tack

Det finns många att tacka i samband med en intervjurapport. De intervjuade är studiens självklara ryggrad utifrån vilket allt utgår. Tusen tack till alla er som delade med er, många gånger mycket öppenjärtigt. Jag hoppas att ni känner igen er i resultaten, att lägga mig nära era uttalanden har varit min ambition.

Likaså vill jag tacka de kursledare och kollegor som har hjälpt till med den praktiska hanteringen när det gäller att få fram listor över kursdeltagare och med berikande diskussioner i olika skeenden. Ett stort tack också till min chef Lene Lindberg som med förtroende gav mig uppdraget att genomföra intervjustudien och som har bidragit med synpunkter på innehållet i rapporten.

Sedan vill jag särskilt tacka min handledare Marianne Parmander som har varit ovärderlig för genomförandet av föreliggande rapports skrivning. Utan hennes stöd vad gäller såväl rapportens upplägning och etiska betänkligheter som själva skrivandet, hade det blivit en helt annan och mindre läsvärd rapport. Jag vill också passa på att tacka alla andra som har läst rapporten i ett senare skede och kommit med berikande och kloka synpunkter. De som särskilt har tagit sig an uppgiften utöver arbetsgruppen har varit Birgitta Greitz och Barbro Eriksson. Tack även till Lena Brorsson och Magdalena Carlberg som har tagit sig an ändringar i slutskedet och rapportens utformning.

Tack alla läsare.

Innehållsförteckning

FÖRORD	1
TACK	2
SAMMANFATTNING	4
INLEDNING	5
BAKGRUND	7
Programmet Vägledande samspel.....	7
Projektet	9
Studien	11
ORGANISATORISKA OCH PEDAGOGISKA RESULTAT	14
I. FÖRUTSÄTTNINGAR INOM ORGANISATIONERNA OCH FÖRÄNDRINGAR ÖVER TID	14
Situationen i de två områdena	14
Tre skolor och två förskolor år 1.....	16
Inför projektet	18
Projektets inverkan.....	23
Tre skolor och två förskolor år 2.....	26
II. UTBILDNINGSPROCESSEN UR DELTAGARPERSPEKTIV	33
Observation som ingång till självreflektion.....	33
Bekräftelse av kursgruppen stärkte motivationen.....	35
Hjälp att komma närmare idealen motiverar vidare	36
Pröva i vardagen är viktigt för bekräftelse.....	38
De nöjda beskriver effekter	40
De missnöjda erbjuder en utmaning	42
Arbetsfrustrationer och grundsyn delas	46
DISKUSSION	48
Summering.....	48
Förutsättningar hos mottagarna	48
Genomförandet av utbildningsprojektet	53
REFERENSER	57
BILAGA 1 Dialoger och teman	59
BILAGA 2 Intervjuguide	60

Sammanfattning

Studien syftade till att ta reda på mer om verksamma komponenter ur ett kursdeltagarperspektiv i samband med införandet av Vägledande samspel (International Child Development Programme [ICDP]) inom skola och förskola. Detta gjordes genom att intervjua kursdeltagare vid tre tillfällen om förutsättningar i organisationen och om genomförandet av utbildningen och den tillhörande handledningen.

Resultatet visade att Vägledande samspel innebar en sorts kulturskifte för de kursdeltagare hos vilka förhållningssättet fick fäste. Intervjusvar kring förutsättningar i verksamheterna innan införandet visade att samtalsutrymmet sällan handlade om pedagogens förhållningssätt till barnen och dennes möjliga påverkan. I synnerhet var det handledningen som tillförde den dimensionen till vardagssamtalen. Upptäckten av reflektionsbehov kring den egna rollen i vardagen kan i sig bli en motor för vidmakthållandet av Vägledande samspel.

I rapporten framkommer också att pedagogens upplevelse av en brist eller ett behov, möjligt att tillfredställa med Vägledande samspel, var viktig för inställningen till satsningen. Om andra lösningar uppfattades som mer centrala eller likvärdiga kunde förståelsen för behovet av att arbeta med bemötande vara mindre.

Vidare visar resultaten att bekräftelse är en oerhört central komponent vid utvecklandet av ett förhållningssätt som Vägledande samspel. I rapporten presenteras de olika trappsteg eller nycklar som verkar vara vägen till ett tillägnande. Nyckelord för processen förefaller att vara självreflektion, benämning och tillämpning, med tillhörande bekräftelse i varje steg. Resultatet blev för pedagogen en känsla av stärkt professionalism.

Slutsatsen är att behovet av den typ av reflektioner som utbildningen leder till, finns inom skola och förskola. Vägledande samspel rör sig på en eftersatt arena. Om den enskilda kursdeltagaren ser och uppfattar det behovet som centralt i konkurrens med andra behov och lösningar, kan motivationen för Vägledande samspel vara mycket hög. Om förståelsen för insatsen är hög från början har insatsen bättre möjligheter att vidmakthållas inom organisationen.

Syfte och frågeställningar

Syftet med intervjustudien var att ta reda på mer om förutsättningarna för genomförandet (kontext) och att fortlöpande fånga genomförandet sett ur kursdeltagarens perspektiv (process).

- Hur beskriver kursdeltagarna förutsättningarna för Vägledande samspel?
- Hur tar kursdeltagarna till sig Vägledande samspel?

Nyckelord

Vägledande samspel, förhållningssätt, behov, pedagogens roll, självreflektion.

Inledning

Vad kan förskola och skola göra för att barn och ungdomar ska må bättre psykiskt? Det finns inte många vetenskapligt prövade program framtagna för att främja barns och ungas psykiska hälsa. Däremot finns det gott om studier som visar att faktorer som främjar utvecklingen av psykiskt välmående och goda levnadsvanor hos denna grupp är: 1) positiv självkänsla, 2) förmåga att kunna bemöta och hantera olika situationer, samt 3) positiva kamrat- och vuxenrelationer. Ett bemötande i enlighet med Barnkonventionen med respekt för barnets integritet och delaktighet, är en viktig komponent som behöver uppmärksammas mer.

Den här rapporten handlar om *Hälsofrämjande arbete för att stärka barn och ungdomars psykiska hälsa och levnadsvanor*, ett utvecklingsprojekt som vänder sig till personal som arbetar med barn. Projektet som har bedrivits i Huddinge och Solna har finansierats med medel ur Stockholms läns landstings folkhälsoanslag. Vägledande samspel var det program som användes inom projektet. Förarbetet till projektet finns beskrivet i en första delrapport *Hur kan man främja skolelevers psykiska hälsa?* (Svensson, Lindberg och von Zweigbergk, 2005). Projektets slutrapport där utprövningen av själva programmet presenteras, är planerad att färdigställas under 2009. Utvärderingsstudien som presenteras i slutrapporten har fokus på pedagogernas förändrade samspel och barnens förändrade psykiska hälsa. Likaså finns omgivningskomponenter, så kallade strukturella faktorer, samlade där.

I den här rapporten presenteras en intervjustudie med pedagoger inom förskola och skola, med fokus på hur intervjupersonerna tar till sig programmet Vägledande samspel och hur programmets införande samspelar med händelser i deras omgivning. Rapporten baserar sig på utsagor från sjutton intervjuade pedagoger vid tre olika tillfällen. De har delat med sig av sina erfarenheter, av sin arbetsituation inom förskola och skola, samt av sin utbildning och handledning. I den föreliggande rapporten framgår inte de rätta namnen på skolor eller förskolor, utan dessa presenteras som varande från Huddinge respektive Solna.

Undersökningar gjorda på skolor i Stockholmsområdet har visat på ett behov av insatser för att stärka barns och ungdomars psykiska hälsa, framför allt deras självkänsla (Enge-Swartz, 2000; Svanberg och Enge-Swartz, 2002; von Zweigbergk, 2002). Detta var bakgrunden till att Centrum för folkhälsa år 2001 initierade ett pilotprojekt i samarbete med en grundskola i Solna (Svensson, Lindberg, och von Zweigbergk, 2005). Parallellt pågick diskussioner även inom en annan kommun i Stockholmsområdet om ett samarbete. Den fråga som var i fokus i båda områdena var hur landsting och kommun kan arbeta för att barnen ska må bättre. Samarbetet formaliserades så småningom och utmynnade i en ansökan.

Hälsofrämjande arbete för att stärka barns och ungdomars psykiska hälsa och levnadsvanor drevs mellan 2004 och 2007 och var en fortsättning på ett tidigare utvecklingsarbete. Projektet vände sig till personal som arbetar med barn. Syftet var att arbeta med personalens bemötande/förhållningssätt genom en satsning på Vägledande samspel, som är ett förhållningssätt med utgångspunkt i resurs- och relationsorienterad pedagogik. Projektet som bedrevs i Solna och Huddinge initierades i samråd med chefspersoner i berörda områden och med projektledare från Centrum för folkhälsa (CFF) inom Stockholms läns landsting. Centrum för folkhälsa arbetade bland annat med utprövning och spridning av folkhälsostrategier, och projektledningen var under genomförandet lokaliserad till Avdelningen för folkhälsa inom CFF.

Inom Avdelningen för folkhälsa finns stor erfarenhet av att genomföra folkhälsosatsningar i länet. I den rollen blir ofta frågan om interventioners relevans och fortlevnad av intresse. Ofta framkommer även ett behov av att veta mer om verksamma komponenter inom en utbildning eller för ett positivt genomförande av ett projekt. Frågeställningar av den typen ligger till grund för föreliggande rapport. Resultaten presenteras i två delar, den ena med fokus på organisatoriska förutsättningar för utbildningen och den andra med inriktning på pedagogernas tillägnande av den.

Bakgrund

Programmet Vägledande samspel

Vägledande samspel är ett hälsofrämjande och samhällsorienterat basprogram med internationell grund. Programmet syftar till att främja barns utveckling genom att skapa förutsättningar för ett positivt samspel. Det har utvecklats i Norge på uppdrag av Barn- och familjdepartementet samt Social- och hälsodepartementet för att användas inom barnhälsovård, förskola och skola (Ledet samspill). I Sverige initierades programmet genom en första utbildning 1999 (Hundeide, 2002). Vägledande samspel benämns även ICDP (International Child Development Programme).

Grunden för programmet är utvecklingspsykologisk forskning om inlärning, emotioner och samspel. Det teoretiska ursprunget till den uppsättning verktyg som Vägledande samspel är baserat på är vissa utvecklingspsykologiska teorier. Dominerande teoretiker och forskare är Bowlby, Ainsworth, Stern och Vygotsky. Ansvariga för utvecklingen av Vägledande samspel med bas i ovan nämnda teorier är de två norska professorerna Henning Rye och Karsten Hundeide (Hundeide, 2000; Hundeide, 2001; Rye, 1997; Rye, 2001).

Vägledande samspel tillhandahåller ett förhållningssätt för alla typer av situationer, och är därför användbart i det vardagliga relationsarbetet med barn och unga. Utbildningen syftar till att stärka omsorgsgivarens eller pedagogens förhållningssätt och bemötande så att samspelen med barnen utvecklas. Utgångspunkten är den egna lyhördheten och känsligheten för barnets behov. Målet för relationen är ökad samarbetsvilja, genom den vuxnes förändrade bemötande. Vägledande samspel riktar sig exempelvis till föräldragrupper eller till anställda som arbetar med barn eller unga.

Det sammanhållna synsättet inom Vägledande samspel omfattar de tre sk dialogerna (se figur 1 samt bilaga 1), vilka anses rama in de samspelsbehov som uppträder i vardagliga situationer. I facktermer benämns dessa som känslomässig dialog, meningsskapande och utvidgande dialog samt reglerande dialog. Inom respektive dialog finns vidare ett eller flera teman (se bilaga 1). I den känslomässiga dialogen utgör positiv uppskattning, följsamhet och uppmuntran centrala komponenter. Den meningsskapande dialogen har förmedling och lärande i fokus. Slutligen ger den reglerande dialogen förutsättningar för självkontroll, planering och positiv gränssättning.

Figur 1. De tre dialogerna.

Basen i byggandet av goda relationer är den emotionella eller känslomässiga delen. Den är utgångspunkten och måste alltid finnas med. Varje ny relation börjar därför i den känslomässiga dialogen.

Följsamheten är ett annat centralt tema inom den känslomässiga dialogen. Genom att använda Vägledande samspel följs FN:s barnkonvention i den meningen att barnet är accepterat som en aktiv och delaktig individ med egna initiativ, behov och känslor. Viktiga komponenter i det fruktbara samspelet med barnet är att visa respekt genom följsamhet i förhållande till barnets initiativ, och att visa bekräftelse av delaktighet. På det sättet blir barnet bekräftat som en viktig person som är värd att lyssna till och interagera med på dennes villkor. Leken är ofta en betydelsefull väg till barnets hjärta, eftersom den oftast bygger på följsamhet och turtagning från den vuxnes sida.

Vägledande samspel handlar om barns utveckling, och det kognitiva inslaget är centralt. Barn behöver fokusera för att kunna lära. Genom att de vuxna benämner saker och händelser blir världen begriplig. Genom daglig utvidgning lär sig barnet mer och mer om hur världen hänger ihop och saker fungerar. Inom programmet finns även en reglerande del. Utgångspunkten är att barn behöver veta vad som förväntas av dem och vilka regler som gäller. De ska få hjälp att i möjligaste mån utveckla sin egen självkontroll genom att klara svårare och svårare utmaningar. I de lägen där barn överträder normer i umgänget används i första hand positiv reglering, vilket innebär att visa på alternativ för barnen och på ett tydligt sätt förklara varför dessa är att föredra. Den reglerande dialogen innebär också att barn får hjälp med att planera och strukturera tillvaron.

Information om programmets innehåll och utbredning i världen finns på den internationella stiftelsens hemsida (www.icdp.info). Information om arbetet i Sverige finns på hemsidan för den svenska ICDP-Stiftelsen (www.icdp.se). Enligt en rapport från stiftelsen fanns i juli 2006 totalt 407 diplomerade ICDP-vägledare i Sverige (Bergman och Edenhammar, 2007). Innehållet och tillämpningen av Vägledande samspel beskrivs också utförligt i den svenska ICDP-stiftelsens skrifter (Bergman och Edenhammar, 2007; Niss, Hindgren och Westin 2007). Ett annat exempel som beskriver tillämpningen av programmet är ICDP-arbetet i norra delen av Västerviks kommun (Bergman, 2004).

Stockholms läns landsting var tidigt intresserat av att vidareutveckla arbetet med Vägledande samspel för föräldrargrupper inom barnhälsovården. Senare har även särskild utveckling skett inom förskolan och skolan (Svensson, Lindberg och von Zweigbergk, 2005). Totalt har Stockholms läns landsting genom Centrum för folkhälsa utbildat 376 vägledare fram till februari 2008, inklusive förskolepersonal och socialtjänst. En stor del av dessa har utbildats inom ramen för projektet *Hälsofrämjande arbete för att stärka barns och ungdomars psykiska hälsa och levnadsvanor* i två kommuner i Stockholms län, varav 115 inom Huddinge kommun och 36 inom Solna kommun.

När utvärdering av ICDP-programmet beskrevs i skriften *Det nya ICDP-programmet* (Hundeide, 2000) konstaterades att förändringar kan förväntas inom fyra områden till följd av en intervention med Vägledande samspel, varför dessa kunde rekommenderas för kommande studier:

1. Mottagande av programmet.
2. Uppfattning om barnet och egna värderingar av omsorg och kompetens.
3. Kvalitet på samspel och relation.
4. Förändringar avseende barnet och dess utveckling.

I samma skrift har Hundeide sammanfattat de då åtta dittills genomförda utvärderingarna inom ramen för ICDP (2000). Av den sammanfattningen framgår att mottagarnas upplevelse av programmet genomgående är mycket positiv. Likaså framgår av videoanalyser och självskattning att samspelet mellan vuxen - barn har förbättrats. När det gäller förändringar av barnets utveckling fanns det vid genomgången av de dittills gjorda utvärderingarna inga direkta undersökningar av barnen, men indirekta uppgifter visade på positiva förändringar. Även föräldrar har skattat bättre emotionell kontakt med sina barn.

På senare tid har flera andra utvärderingar tillkommit. Målgrupperna har huvudsakligen varit barnhälsovård, förskola eller skola. Sammantaget kan sägas att vissa återkommande aspekter nämns vid dessa utvärderingsstudier, som till sin karaktär dock har väldigt olika upplägg och ambitionsnivå. Programmet bidrar till kompetensutveckling, vilket konstateras i många studier. Mer preciserat leder det till ökad medvetenhet, antingen om samspelsmönster, om rollen som pedagog, eller om hur barnen fungerar (Hundeide, 2002; Lindström, 2006). Likaså kan utbildningen för yrkesverksamma omsorgsgivare leda till en stärkt yrkesroll och bekräftelse i det pedagogiska arbetet (Lindström, 2006).

Det finns flera exempel på studier av Vägledande samspel som tar upp ett förändrat bemötande/förhållningssätt och ett förbättrat samspel i relation till barnen (Hundeide, 2000, Hundeide, 2002, Blæhr, 2002, Andersson Sobotka, Gustafsson och Zetterberg, 2002). I någon studie lyfts även lärares upplevelse av förbättrad arbetsmiljö och trivsel fram (Psykologtidningen, 2008). I en pilotstudie inom en skola i Stockholm liksom i en skolstudie i Västervik visas även direkta elevförändringar, bland annat minskad förekomst av oro, depression och aggressivitet (Svensson, Lindberg, och von Zweigbergk, 2005). I en matchad fallkontrollstudie framgick att resultaten på nationella prov förbättrades i såväl årskurs 5 som årskurs 9, i de skolor där programmet hade införts (Psykologtidningen, 2008).

Hundeide har efterlyst bättre utvärderingar av ICDP-programmet generellt, framför allt ur två – skilda – synvinklar (2000). För det första behövs mer forskning i form av kvalitativt orienterade mikrostudier, som i detalj beskriver upplevda förändringar och utlösande förhållanden, inklusive kulturell variation. För det andra föreligger också ett behov av större välkontrollerade studier med för- och eftermätning av experiment- och kontrollgrupper, där det undersöks om det inträffar förändringar på de fyra områden som har nämnts ovan, samt hur bestående dessa är över tid.

Projektet

Huvudansvaret för projektets genomförande har delats mellan de medsökande kommunerna och Centrum för folkhälsa. Allt efter projektets framskridande har huvudansvaret överfört till de medsökande kommunerna. I Solna var det skolans rektor som ansvarade för genomförandet. I Huddinge byggdes projektet upp kring Familjehuset och dess dåvarande chef, som tillika var projektledare från kommunen. Ansvariga från landstinget har varit Lene Lindberg och Gunnar Åberg, samt Fia Simon som projektledare i Huddinge och Ludmilla von Zweigbergk i Solna.

Projektets syfte

Syftet med projektet *Hälsofrämjande arbete för att stärka barn och ungdomars psykiska hälsa och levnadsvanor* var att främja barns uppväxtvillkor. Projektet har finansierats med medel ur folkhälsoanslaget inom landstinget. I projektansökan till folkhälsoanslaget beskrevs

syftet vara ”att utveckla, genomföra och utvärdera ett projekt för att främja barn och ungdomars psykiska hälsa och goda levnadsvanor. Ett delsyfte är att utveckla samverkan mellan olika verksamheter som arbetar med barn, ungdomar och föräldrar genom ett gemensamt program och förhållningssätt”. Målet var ”att erhålla vetenskapligt utprovade metoder” för dessa ovan nämnda syften (Ansökan till folkhälsoanslaget för nya projekt 2004, SLL/BKV/GUPP).

Projektets omfattning

Utvecklingsarbetet varade under åren 2001-2007. De två berörda områdena ligger båda i Stockholms utkant, inom två kranskommuner. I norra Stockholm utfördes projektet på en grundskola inom Solna kommun, i södra Stockholm genomfördes ett samverkansprojekt inom ett delområde inom Huddinge kommun. Satsningen såg därmed helt olika ut i de två områdena.

I Solna började satsningen år 2001 med de anställda på en grundskola. Inledningsvis var tanken att satsningen även skulle erbjudas förskola samt så småningom mödra- och barnhälsovård. Eftersom förskolan redan arbetade med ett annat pedagogiskt program avstod de dock från Vägledande samspel. Mödra- och barnhälsovården berördes aldrig av utbildningsinsatser under intervjustudiens genomförande, eftersom de skulle utbildas i ett senare skede.

I Huddinge var syftet mer omfattande redan från början. Behovet av att utveckla samverkan mellan olika verksamheter för barn och ungdomar var där centralt, vilket hade formulerats inom ramen för storstadssatsningen som pågick parallellt. Startskottet för projektet utgjordes av utbildningen ”*Vi måste bry oss*” som Centrum för folkhälsa genomförde under 2002. Samtliga som arbetade inom kommunala eller landstingskommunala verksamheter för barn ingick. Detta medförde att projektet där kom att omfatta såväl mödra- och barnhälsovården (MVC/BVC), förskola, skola, socialtjänstens resursteam samt poliser och präster. Syftet med att nå ut så brett var att ett gemensamt synsätt och förhållningssätt skulle genomsyra kommundelens bemötande av barn och unga.

Inom MVC/BVC fanns det redan vid projektets start personer som hade utbildats i Vägledande samspel av kursledare inom Centrum för folkhälsa. Till de kurser som gavs inom projektets ram kom flertalet pedagoger från förskolorna och ett mindre antal från skolorna, samt enstaka deltagare från socialtjänsten. En kurs i Vägledande samspel innebär fyra hela utbildningsdagar (minst 24 timmar), samt därtill handledning omfattande 20-24 timmar. Denna omfattning är föreskriven av stiftelsen för ICDP i Sverige. Handledning kan ges som två timmar vid tio tillfällen, eller mer komprimerat.

Kort beskrivning av utbildningarnas fokus

Programmet Vägledande samspel är resurs- och relationsorienterat och går ut på att stärka omsorgsgivare och ge verktyg för ett positivt samspel. Utbildningssatsningen är centrerad kring de tre tidigare beskrivna dialogerna vilka kännetecknar all kommunikation, såväl mellan vuxen - barn som mellan vuxen – vuxen (figur 1, bilaga 1). Innehållet i Vägledande samspel beskrivs mer utförligt i svenska stiftelsen ICDPs skrifter (Bergman och Edenhammar, 2007; Niss, Hindgren och Westin 2007).

För kursledare finns sju principer och åtta teman att hålla sig till, vilka utgör programmets huvudsakliga byggstenar. Bilaga 1 visar hur de åtta temana fördelar sig på de tre dialogerna. En huvuduppgift för kursledaren var att hitta en lämplig ingång till självreflektion. Många olika tekniker användes av kursledarna, som videofilmning, rollspel eller skriftliga vardagsexempel. De principer som föreskrivits av Rye och Hundeide förtydligar uppgiften. En form av implementeringsprinciper har vidare framtagits för att underlätta införandet av Vägledande samspel som helhet (Hundeide, 2001).

Kort beskrivning av projektet före och under intervjustiden

Utbildningsdelen av projektet startade 2001 med ett pilotprojekt i Solna vilket beskrivs i en rapport om främjande av skolelevs psykiska hälsa (Svensson, Lindberg och von Zweigbergk, 2005). I Huddinge genomfördes 2002 bland annat en tredagarsutbildning för all personal i området. Hösten 2004 startade de två första ordinarie utbildningarna i Vägledande samspel. Målet för hela satsningen var att de två geografiska områdena skulle bli självgående när det gällde att vidareutbilda sig i Vägledande samspel. Genom att några av de först utbildade vägledarna blir utbildare av nya omgångar vägledare blir systemet på sikt självförsörjande. För att kunna bli utbildare går kursdeltagaren även en handledarutbildning. I Huddinge höll de lokala handledarna sin första utbildning våren 2005 och i Solna hölls motsvarande utbildning hösten 2005. Kursledarna från CFF var med som stöd och mentorer.

Vad gällde organisationen av projektets genomförande skedde flera viktiga förändringar inom projektet under intervjustudiens förlopp, mellan maj 2004 till februari 2007. I Huddinge omformades ledningen för projektet och kompletterades med en projektledare från landstinget. Det bildades en mindre styrgrupp och en större referensgrupp, som bestod av representanter för samtliga berörda verksamheter. Styrgruppens arbete uppfattades av projektledarna som engagerat och problemlösningsoorienterat. På grund av stora omorganisationer, personalbyten m m skiftade närvaron i referensgruppen, som huvudsakligen bestod av verksamhetschefer. I Solna var rektor på grundskolan nytillträdd vid intervjustudiens start och fanns kvar som rektor med kontinuerligt stöd till projektledaren under hela genomförandet.

Studien

Syfte och frågeställningar

Syftet med intervjustudien var att ta reda på mer om förutsättningarna för genomförandet (kontext) och att fortlöpande fånga genomförandet sett ur kursdeltagarens perspektiv (process). Detta kan uttryckas genom följande frågeställningar:

- Hur beskriver kursdeltagarna förutsättningarna för Vägledande samspel?
- Hur tar kursdeltagarna till sig Vägledande samspel?

Metod

Kursdeltagarens perspektiv och sätt att se på sin tillvaro är centralt vid undersökande av upplevda förutsättningar. Det har i den här studien handlat om att förstå betydelsen av olika inslag för olika personer i förhållande till upplevd nytta. Denna förståelse fångas lämpligen genom direktintervjuer med kursdeltagare på en halvstrukturerad nivå och över tid. Intervjuer vid tre tillfällen har bedömts som tillräckliga för att kunna fånga en drygt ettårig utbildningsprocess. De strategiska tidpunkter som har valts är före utbildningen, efter utbildningen och efter avslutad handledning. Den övergripande intervjuguiden utgör bilaga 2.

Intervju utgör ett vedertaget sätt att samla information vid dokumentation och utvärdering. Syftet med en intervju kan vara att samla antingen kvantitativ eller kvalitativ information. Kvalitativa intervjuer genomförs för att försöka förstå hur människor uppfattar, organiserar, ger mening åt, och uttrycker sin förståelse för sig själva, sina erfarenheter och sin livsvärld (Mishler, 1986). Avsikten kan också vara att undersöka motiv och intentioner hos den intervjuade (Åsbring, 2003).

Den kvalitativa intervjun söker efterlikna det normala mellanmännskliga mötet och samtalet som uppstår, utöver att det är förutbestämt vem som frågar och vem som svarar. Men intervjun saknar den kontext som de naturliga vardagliga samtalen har. För att överbrygga den bristen på kontext behöver det finnas utrymme att ställa förtydligande frågor, ges möjlighet att fråga om samma sak på ett annat sätt etc, för att sammanhanget ska kunna förstås bättre och tolkningens precision ska bli säkrare. Kvalitativa intervjuer är därför oftast semistrukturerade med en intervjuguide som utgår från teman eller är än mer lik informella samtal till sin karaktär. Kvale (1996) betraktar kvalitativa intervjuer som en form av vägledad konversation.

I den här studien har intervjuerna bearbetats genom tematisk kvalitativ analys. Detta innebär att alla texter i ett inledande skede har tilldelats grova kategoribeteckningar och att alla kategorier ”genomgående uppkommit utifrån det empiriska materialet” (Åsbring, 2003). Sedan har kategoriseringar förts ihop och brutits ned på ytterligare nivåer. Under analysen har återkommande jämförelser mellan kategorier och grupperingar genomförts. Vid tolkning av kvalitativt material eftersträvas generellt att ”belysa olikhet, mångfald, alternativa tolkningar, spännvidden och variationen i uppfattningar” (Parmander, 2005). Det förhållningssättet har varit grundläggande och allmängiltigt genom hela processen.

Ganska tidigt uppmärksammades de två skilda delarna i materialet vad gäller yttre omvärldsfaktorer och utbildningsprocessens inre faktorer. Materialets volym (ca 1000 utskrivna sidor) föranledde även en tidig strukturering. Så som analysen i stora delar har genomförts presenteras även materialet i resultatkapitlet uppdelat på två delavsnitt, ett med fokus på organisatoriska faktorer och ett med fokus på frågor av mer pedagogisk art.

Urval

Under hösten 2004 startade två kurser, kurs K1 och K2 nedan, från vilka intervjupersoner rekryterades. Även från kurs K3 med start 2005 rekryterades deltagare till intervjustudien. Det är genomförandet till och med kurs K3 som intervjustudien täcker in.

Varje kursomgång inom Vägledande samspel leds av två kursledare. För de tre aktuella kursgrupperna fanns det totalt sex olika kursledare, med skiftande yrkesbakgrund. Även för kursdeltagarna var grupp sammansättningen olika. Någon grupp var helt homogen vad gällde yrke då samtliga var lärare, medan andra grupper var mer heterogena.

I såväl utbildningsgrupp K2 som K3 ingick även yrkesgrupper exkluderade från intervjustudien, t ex från socialtjänst eller mödra- och barnhälsovård. Fokus för intervjustudien var deltagare från skola och förskola, vilka samtliga är inkluderade (se även tabell 1). Denna avgränsning gjordes främst för att begränsa antalet arbetssammanhang och hellre få fler perspektiv på samma organisationstyp.

K1 var den första kursgruppen som startades inom ramen för den här delstudien. K2 var en blandad grupp med deltagare även från andra geografiska områden än de där projektsatsningen genomfördes. Utvidgningen av intervjustudien till kursomgång K3 gjordes främst för att få med fler deltagare från Huddinge och för att få fler intervjupersoner från förskolan, här fanns för lite material. Likaså behövdes deltagare från fler arbetsplatser.

Tabell 1. Genomförda kursomgångar i Vägledande samspel som ingår i intervjustudien. Antal deltagare per organisation och kommun.

Kursomgång	Skola	Förskola	Kommun
K1 (2004-05)	6*	-	Solna
K2 (2004-06)	2	2**	Huddinge
K3 (2005-06)	2	5	Huddinge

Initialt samtyckte alla 17 pedagoger som ingick i de tre utbildningsgrupperna till att delta i intervjustudien. Ett visst internt bortfall beträffande intervjumaterialet utgörs av två personer:

* En pedagog deltog i de två första intervjuerna men hoppade därefter av utbildningen och den sista intervjun.

** En förskolepedagog deltog i den första intervjun och avböjde därefter ytterligare intervjuer, men fullföljde utbildningen.

För intervjustudien har kursdeltagare hämtats från dessa tre kursomgångar:

Kurs 1 (6 personer), Kurs 2 (4 personer) och Kurs 3 (7 personer). Sammanlagt har 17 kursdeltagare intervjuats. Samtliga intervjuade är från förskola (7 personer) och skola (10 personer). De intervjuades yrken är inom förskolan barnskötare och förskolelärare samt inom skolan lärare och fritidspedagoger. Två av de intervjuade är män.

Organisatoriska och pedagogiska resultat

Resultatpresentationen i den här intervju rapporten är uppdelad i två delar. I den första delen belystes resultaten ur ett organisatoriskt perspektiv och i den andra ur ett pedagogiskt perspektiv.

Första delen berör frågor om hur projektet samspelar med de organisationer där utbildningen lanseras och hur förutsättningarna för genomförandet upplevdes och återgavs av de intervjuade. Vad gäller resultaten från den andra delen ligger fokus på hur de intervjuade har tagit till sig Vägledande samspel och vilka utbildningsinslag som har haft betydelse. Presentationerna sker dels enligt en kronologisk ordning, men även temavis, i synnerhet när det gäller utbildningsprocessen.

I. FÖRUTSÄTTNINGAR INOM ORGANISATIONERNA OCH FÖRÄNDRINGAR ÖVER TID

Hur var det i Solna och Huddinge vid projektets genomförande?

I det första avsnittet beskrivs situationen vid arbetsplatserna av kursdeltagarna vid vars och ens första intervjutillfälle. Ambitionen är att utgå helt och hållet från kursdeltagarens perspektiv. Några ytterligare intervjuade från organisationerna finns inte.

I det andra avsnittet beskrivs hur information och förankring inför utbildningen har gått till och vilka möjligheter som har funnits vad gäller vikarier, planeringstid och genomförandetid, t ex för filmning. Utbildningsprojektet har krävt olika mycket av olika kursdeltagare beroende på kursledarnas upplägg. Av intervjuerna framgår att intensiteten i hemuppgifterna varit lite olika. Alla har filmat någon gång, men inte alltid lika frekvent. Alla har fått någon form av hemuppgift, men alla har inte fått samma typ av skriftliga uppgifter.

I det tredje avsnittet beskrivs hur utbildningsprojektet samspelar med vardagen i verksamheterna. Där beskrivs t ex hur genomförandet av hemuppgifter har gått till på hemmaplan, vilket i sin tur säger ganska mycket om förutsättningarna på arbetsplatsen. Likaså beskrivs hur arbetssituationen förändrades för kursdeltagarna i anslutning till intervjutillfälle två och tre. Vanligtvis spänner utbildningarna och därmed intervjuerna över ett till ett och ett halvt år. Även de övergripande händelseförlopp som gäller för organisationerna och som kursdeltagaren känner till återges i korthet. Ofta berättas sådant som förväntas beröra det egna arbetet. Olika personer är olika väl underrättade, olika mycket intresserade och i olika hög grad oroad.

Situationen i de två områdena

Inledningsvis redogörs för hur sammanhang och förutsättningar upplevdes av kursdeltagarna under åren 2004-2005. I Solna speglar avsnittet tiden runt maj 2004. I Huddinge täcks en längre tidsperiod in eftersom de som intervjuats gick utbildningen i två olika omgångar. De första intervjuerna utfördes kring oktober 2004 och de sista runt april 2005. I båda områdena har många barn invandrarbakgrund, men i högre grad i Huddinge-området. I båda områdena

förekom andra mer eller mindre omfattande satsningar parallellt med Vägledande samspel, samt i övrigt mycket turbulens beträffande skolornas organisation, särskilt i Huddinge.

De tre skolorna som var berörda av intervjustudien bestod i korta drag av en grundskola från förskoleklass till årskurs 9 i Solna, samt en grundskola från förskoleklass till årskurs 9 och en grundskola från förskoleklass till årskurs 5 i Huddinge. Andelen barn med invandrarbakgrund varierade mellan de tre skolorna, men alla tre kunde sägas ha blandade elevgrupper vad gällde etniskt ursprung. Så här beskrev lärarna själva hur de upplevde blandningen: *Det är ganska blandat med invandrare och svenskar* eller *Det är lagom blandning med både invandrare och folk som har bott här i andra generationen*. I vissa klasser var barn med svensk bakgrund snarast i minoritet, enligt utsagor av lärarna. På en av skolorna beskrev lärarna att det fanns en splittringstendens mellan svenska föräldrar och invandrarföräldrar. Det första som berättades var att de svenska föräldrarna från villaområdena ville ha egna förskoleklasser till sina barn, vilket skolan på olika sätt behövde bemöta. Diskussioner fanns om hur detta skulle gå till.

På Solnaskolan tog lärarna även upp andra sociala aspekter när de beskrev elevsammansättningen, vilket framgår det av första citatet nedan. För dem som arbetat en längre tid inom skola eller fritidsverksamhet stod det också klart att arbetet delvis var av en annan karaktär nu jämfört med för tjugo år sedan. Pedagoger behöver därmed delvis andra kompetenser.

Jag skulle beskriva att eleverna på den här skolan är väldigt trevliga i allmänhet, men att det är förvånansvärt stora behov, för det borde inte vara det med tanke på upptagningsområdet, men så är det.
Skola, Solna

Ja, en förmåga att kunna ha tio bollar i luften samtidigt. Mer nu än förut en förståelse av elever, vilken hemsituation de har. Det speglar sig mer nu än förr. De lever ut på ett helt annat sätt.
Skola, Huddinge

De två förskolorna i Huddinge låg inom en och samma kommunal och ett och samma område med kort gångavstånd emellan. I förskolorna var om möjligt barngrupperna än mer homogena. Flera av barnen hade utländsk bakgrund. På den ena förskolan fanns nästan inga barn med svensk bakgrund. Förskolepersonalen nämner under intervjuerna barngruppernas sammansättning på olika sätt. Någon tycker t ex att det är svårt med barn som man inte är säker på om de förstår svenska.

I Huddinge rapporterade de intervjuade från förskolan om den storstadssatsning som de haft del av under de år som föregick utbildningsprojektet. De hade dessutom varit föremål för andra satsningar inom socialt utsatta områden. Andra pågående utvecklingsarbeten handlade bl a om matsituation, språk och litteratur. Inom skolan förväntades lärare inom de lägre stadierna att ta på sig nya uppgifter, som t ex teknik.

Det var mycket nytt kunnande och nya arbetsuppgifter som skulle kanaliseras genom de anställda pedagogerna på respektive ställen, såväl inom skola som förskola. Allt för att påverka barnens uppväxtvillkor till det bättre. I Solna skedde förändringar i relation till etablering av friskolor i området och därav vikande elevunderlag. Från läsår till läsår behövde skolans lokaler och arbetssätt anpassas, t ex blev arbete med mentorskap aktuellt. En naturlig följdfråga under flera av intervjuerna blev hur pedagogerna lyckades integrera det nya.

Det är så mycket, det är hela tiden och så kommer det något nytt och så måste vi ta tag i det också. Men herregud, var är de tio grejerna som är påbörjade, vi måste få göra dem färdiga också. Om det kommer två grejer till som ska göras också, ska jag hinna med tolv grejer helt plötsligt.

Skola, Huddinge

För personalen verkade allt det nya leda till viss stress, de fick inte avsluta helt och landa innan nästa satsning började. Det var mycket på gång och många av de intervjuade kände sig tidspressade. Därtill fanns även nya läroplaner och skolpolitiker som uppfattades vilja sätta sina avtryck. Således lanserades Vägledande samspel i en tid då mycket annat var på gång. Samtidigt var det ganska olikartade bilder som rapporterades från de tre skolorna respektive de två förskolorna.

Tre skolor och två förskolor år 1

I samband med att kursdeltagarna påbörjade sina utbildningar brottades arbetsplatserna med olika situationer. Det som kändes aktuellt och kanske tidsslukande för tillfället kom med i intervjun och en bråkdel av det presenteras här.

Solnaskolan

Vid skolan för förskoleklass till årskurs 9 i Solna – här kallad Solnaskolan - hade det vid de inledande intervjuerna i maj 2004 skett vissa större organisatoriska förändringar som berörde samtliga inom lärarkollegiet för den s k senareenheten (årskurs 6-9). De hade förändrat sina arbetslag och elevgrupper till följd av det minskade ekonomiska utrymmet. För en del lärare innebar det ett samtidigt byte av såväl samtliga klasser som byte av kollegor i arbetslaget.

Skolan hade sedan en tid deltagit i ett projekt som syftade till att arbeta mindre styrt efter timplaner och scheman. Rektorns vision var att man senare skulle börja arbeta med individuella utvecklingsplaner och mentorskap. Vid första intervjutillfället hade skolan sedan någon månad en ny rektor, rekryterad bland lärarna. De två stora debattämnen var tidspressen och att skolan ville införa mentorer för eleverna. Här såg en av de intervjuade det lämpliga i att Vägledande samspel infördes när fokus lades vid mentorer och den enskilda elevens utveckling. *Det är ju det som är poängen med ett mentorskap att man ska kunna leda dem [eleverna] framåt.* Vägledande samspel uppfattades vara ett bra redskap för barnens positiva utveckling.

Storskolan

Grundskolan för förskoleklass till årskurs 9 i Huddinge kommun – här kallad Storskolan - fick i samband med första intervjutillfället besked om relativt omskakande förändringar, nämligen att skolan inte skulle ta emot någon ny förskoleklass kommande läsår, p g a för få sökande sexåringar. Två pedagoger skulle få lämna skolan i enlighet med turordningsreglerna till hösten. Den stora oron var att skolan på sikt skulle dö ut.

Samtidigt som det här hände ombads de intervjuade att entusiastiskt fortsätta arbeta med att profilera skolan för att på det viset kunna dra till sig fler nya elever. Lärarna tyckte att det var svårt att ladda om i slutet på terminen. Det kändes också att beskedet om förskoleklassen överskuggade allt annat de pratade om.

Lillskolan

Grundskolan för förskoleklass till årskurs 5 – här kallad Lillskolan – är belägen i utkanten av ett bostadsområde i Huddinge kommun. På skolan pågick ständiga förändringar genom olika förbättringsteam, exempelvis det som jobbade med skolans värdegrund och det som arbetade med anpassning i förhållande till läroplanen inom matte, engelska och svenska etc. Sedan fanns det dessutom grupper som jobbade med hälsofostran, idrott och friluftsliv. *Det är ständigt någonting på gång. Det är nästan för mycket, så man hinner ju inte med.*

Förskolorna A-stugan och B-stugan

De två förskolorna hade fyra avdelningar vardera och arbetade med åldershomogena grupper. Vid var och en av förskolorna fanns därför två avdelningar för småbarn (1-3 år) och två avdelningar för större barn (3-5 år). De två förskolorna hade varsin chef, vilka i sin tur var chefer för ytterligare en förskola var.

Inom förskolorna var det över lag lugnare än i skolan, inga större omorganisationer var på gång. På A-stugan skulle det ske en rent fysisk omflyttning av avdelningar. Meningen var att det skulle bli en tydligare övergång från avdelningen för små barn till avdelningen för stora barn. Det fanns dock även en del missnöje med avdelningsflytten liksom med stämningen och samarbetet över lag. Det gemensamma samtalet saknades, och framför allt att tillsammans få tid för att prata om arbetet med barnen.

*Det är inte så mycket, det är personalmötena som är en gång i månaden. Där tycker jag att det har blivit sämre just över stugan för man har mindre tid. Det är någonting jag saknar, det här med att man pratar alldeles för lite om barnen och stugan.
Förskola, Huddinge*

På B-stugan verkade det finnas arbetsro och personalen utvecklade påbörjade aktiviteter. Bland annat hade de på de integrerade avdelningarna för stora barn börjat med s k ”stationsverksamhet”, där barnen bytte aktivitetsstation månadsvis, medan personalen stannade kvar och tog emot nästa grupp. Det kunde vara måleri vid en station och lera vid en annan. Det beskrevs att alla anställda var engagerade och nöjda. Varje pedagog hade fått välja den aktivitet vederbörande tyckte bäst om. Samarbetet med avdelningarna för små barn beskrevs aldrig negativt och verkade fungera bra.

Förutsättningarna i verksamheterna var olika

Det var förhållandevis mer turbulent på ytan för skolorna i Huddinge jämfört med de yttre förändringar som berörde Solnaskolan, åtminstone av vad som framkom i intervjuerna. Samtidigt påverkades de enskilda lärarnas arbetsituation av förändringar även i det inre arbetet på Solnaskolan, vilket påtagligt berörde flera av de intervjuade. Det var till viss del olika scenarier som utspelades i de båda områdena. I Huddinge handlade det om oro och osäkerhet inför framtiden, som till viss del sänkte lärarkollegierna och generellt minskade arbetsmotivationen. I Solna handlade det om en omorganisation som initialt krävde mycket extra arbete, men där förändringen var tänkt att innebära en justering i syfte att stå bättre rustad inför framtiden.

Förskolorna i Huddinge däremot verkade inte berörda av turbulensen bland skolorna, det var ”skilda organisationer” med skilda målgrupper, även om de tillhörde samma förvaltning och chefer. *Jag känner inte till så mycket om Huddinge, jag går bara till jobbet, som en anställd*

uttryckte saken. På förskolan B-stugan löpte arbetet på och på förskolan A-stugan skedde ideliga organisations- och personalförändringar för att komma tillrätta med övergripande problem som de intervjuade hade svårt att sätta fingret på.

På Solnaskolan arbetade samtliga pedagoger med unga tonåringar, vilket i sin tur kan ha påverkat deras inställning till sin arbetsuppgift och de behov de uppfattade sig ha i sin lärarroll. I Huddinge var samtliga intervjuades elever under tolv år. På Solnaskolan var det aktuellt att införa mentorer för eleverna, och det var något som berörde samtliga intervjuade kursdeltagare där. På en av Huddingeskolorna skulle en grupp arbeta med skolans värdegrundsarbete, men det var inget som berörde någon av de intervjuade kursdeltagarna. Båda dessa satsningar skulle hypotetiskt sett ha kunnat höja engagemanget för Vägledande samspel.

Inför projektet

Den inledande intervjun gjordes i de flesta fall innan kursdeltagaren påbörjade sin första utbildningsdag i Vägledande samspel. Utifrån dessa intervjuer presenteras i det här avsnittet hur deltagarna såg på information och förankring inom den egna organisationen, samt vilka förväntningar de hade. Det framgår att flera inte tyckte sig ha fått tillräcklig information och därför inte tyckte sig kunna ha förväntningar. Där informationen var riklig och positiv fanns högre och mer adekvata förväntningar.

Förutsättningarna för satsningen var olika

På skolan i Solna hade ett samarbete mellan skolan och projektgenomförarna pågått sedan en lång tid tillbaka. Kontakten hade inletts med en enkät till eleverna som inkluderade frågor om psykisk hälsa. Ett naturligt nästa steg blev att konstatera behov av förändring och skolans ledning initierade ett fortsatt samarbete, vilket resulterade i fokusgrupper med såväl pedagoger som elever. På olika sätt blev det fortsatta samarbetet väl förankrat i skolan.

I Huddingeområdet låg engagemanget initialt på förvaltningsnivå. Samarbetet mellan förvaltningar diskuterades och motorn för arbetet var en projektkoordinator för Familjehuset i området. Breda utbildningar lanserades tidigt för att nå och förankra frågan bland pedagoger och andra som arbetade med barn och ungdomar i området. Utöver socialtjänstens resursteam skulle mödra- och barnhälsovård, förskolor och skolor på sikt nås av satsningen. Ett par personer hade tidigare fått utbildning i Vägledande samspel men de fanns utspridda på olika arbetsplatser. Satsningen möttes dock tidigt av vissa bakslag p g a bristande information.

Information

Skolan i Solna erhöll information från kollegor som tidigare hade gått utbildningen, från rektorn och från CFF:s kursledare. Bristen på information var inte något som kom upp spontant i intervjuerna, jämfört med en av skolorna i Huddinge. Flera intervjuade i Huddinge ansåg att de hade hoppat på en utbildning som de inte kände till så mycket om. De hade bara fått veta att den skulle vara bra för dem att gå. De hade dock tillförsikt och tänkte att det skulle klarna när kursen väl började. Samtidigt följde den här informationsbristen med under en stor del av utbildningen för vissa, vilket bidrog till skepsis. Undran över den information de hade fått delades av flera inom såväl förskola som skola. En kursdeltagare sa så här: *Alltså, jag vet inte vad jag ska svara på det för jag vet inte vad det handlar om det här. [---] Lite nyfikenhet, det finns det, även fast jag själv inte har valt det här.*

I en annan intervju resonerade en kursdeltagare så här om kursen och bristen på information, här apropå en diskussion om vikariefrågan generellt.

*Men sen vet vi ju inte riktigt hur mycket det är vid sidan om. Vi ska ju gå då de här, som i morgon den här dagen, hur mycket blir det sen. Det stod om handledning efteråt sen här ett par år. Det var något helt nytt för mig. Det hade jag ju inte förstått. [---] Ja, vad är det som ska göras. Vad är det för kurs egentligen?
Skola, Huddinge*

Inom förskolan fanns det personer som hade gått utbildningen tidigare, så där skulle den lokala beredskapen för Vägledande samspel kunna vara god. Det sammantagna intrycket var dock att det av de utbildade kollegornas information om Vägledande samspel inte gick att förstå kursens syfte. För flertalet hade det förblivit höljt i dunkel vad det förändrade förhållningssättet gick ut på. Det fanns två huvudorsaker till att de inte hade känt sig tillräckligt väl informerade av sina kollegor. Den ena var att kollegorna knappt alls hade berättat om innehållet i utbildningen de hade gått. Det var för att de inte arbetade på samma avdelning eller för att vardagen helt enkelt var för snäv. Den andra orsaken var att kollegor som gick kursen berättade om Vägledande samspel, medan utbildningen ännu var alltför färsk för dem och att de därför blivit alltför detaljerade, utan att prata om syfte eller mål.

*Om vi säger de här på andra avdelningen, de har inte riktigt varit liksom, ja, lite diffust har man fått reda på vad det är: Ja, vi träffade BVC, inte något djupare, och så filmade vi. Jaha, okej, är det, det, det går ut på, att filma och prata med BVC-sköterskor. Man har inte fått riktigt hum om vad det handlade om innan. [---] Man visste inte riktigt vad var syftet eller vad var meningen med det här.
Förskola, Huddinge*

Var och en av cheferna hade som regel beskrivit delar av utbildningens innehåll i samband med att den intervjuade fått förfrågan om att delta. I några fall verkade chefen ha tagit för givet att personalen redan kände till innehållet och gick därför bara ut med en förfrågan direkt. *De ropade genom fönstret.*

Huddingeintervjuerna ger en sparsam beskrivning av stöd och uppmuntran från chefer eller kollegor i att gå utbildningen, även om försök till övertalning hade förekommit. Någon fick gå Vägledande samspel istället för efterfrågad handledning. På skolan i Solna fanns det en mer uttalad och spontan kollegial uppmuntran.

Avslutningsvis fanns det såväl inom skola som förskola en typ av reflektion som var ganska vanlig efter att information om Vägledande samspel hade givits. Citatet som är hämtat från en senare intervju speglar också på ett bra sätt den förändring som hade skett i och med utbildningen.

*Det känns som jaha, men det här gör vi ju. Men det har ju varit rätt intressant, för det är faktiskt att sätta ord på vad man gör. Det är det vi är så dåliga, vi gör ju det här redan naturligt hela tiden, men det är just det här att sätta ord exakt, sätta ord på vad vi gör och det är inte så lätt.
Förskola, Huddinge*

Förankring

En förutsättning vid förankring är tvåvägskommunikation i någon form. I vilken mån projektet har varit förankrat i de två geografiska områdena, så att det märks på den nivå kursdeltagarna befinner sig, beskrivs i det här avsnittet. För skolan i Solna finns dock en väl beskriven process sedan tidigare avseende projektet (Svensson, Lindberg och von Zweigbergk, 2005). Där beskrivs upprinnelsen till projektet och dess första år, med kartläggning, fokusgrupper och den pilotutbildning som genomfördes initialt. De ordinarie utbildningsomgångarna skulle just starta i Solna när de intervjuer som är gjorda för denna rapport räkning genomfördes.

Några av de intervjuade i Solna beskrev vid dessa intervjuer utbildningen som en möjlighet som personalen erbjöds. De fick gå på kurs gratis, det var inte varje dag, och rektorn gav sitt verbala stöd till satsningen. Normalt brukade de få söka ekonomiska resurser och utbildningar själva. *Det är kul att för en gångs skull gå en utbildning för det är inte ofta.* Det var allmänt känt att två andra lärare på skolan hade deltagit tidigare och att dessa var fortsatt positiva. Någon förankring i övrigt nämndes dock inte under intervjuerna. Ursprunget till satsningen var eventuellt inte så väl känt, men ifrågasattes inte. De kände att rektorn ville det här, och att satsningen inte kom uppifrån på samma sätt som andra mer ålagda uppdrag. Det uppfattades som fördelaktigt att det var ett lokalt initiativ, och att det handlade om elevrelationer. *Det har inte varit någonting om själva det viktiga elevarbetet. Jag har inte gått en enda utbildning.*

Av de flesta i Huddinge återgavs satsningen på Vägledande samspel som att det här var något som man på en nivå ovanför chefen redan hade beslutat om att genomföra. Kursdeltagarna i Huddinge hade inte heller ombetts att ge sin åsikt om satsningen inom sina respektive verksamheter, vare sig i skolan eller i förskolan. Det tillvägagångssättet skilde sig inte åt i förhållande till hur det brukade vara inom organisationen, då direktiv brukade komma uppifrån. Ingen verkade dock uttryckligen vara emot satsningen på Vägledande samspel, innehållet uppfattades inte som kontroversiellt.

En invändning som dök upp under en intervju var varför den här metoden var aktuell och vad det var som sa att den skulle bli mer långlivad än tidigare satsningar. Varför duger inte det man redan kostats på och lärt sig? Engagemanget för snarlika förhållningssätt och ingångar till ämnet var tydligt i flera intervjuer. *Det här att jobba med [etik] är otroligt kul. [---] Vi pratar väldigt mycket om känslor, det är jag-stärkande.*

Bland de intervjuade i Huddinge hade flera uppfattat att det på sikt var meningen att all personal i området skulle utbildas i Vägledande samspel. Det var beslutat uppifrån, även om inte alla verkade känna till omfattningen av satsningen på det sättet i början. De ambitioner som fanns i området att underlätta samverkan genom ett gemensamt språkbruk och synsätt verkade däremot inte ha trängt ner så uttalat, den synen var inte utbredd i de tidiga intervjuerna. Däremot var flera bättre informerade om detta efter att de hade gått utbildningen en tid. Valet för den enskilde att gå utbildningen handlade mer om val av tidpunkt, om ens det. Flera kunde föra fram att de för egen del kunde se andra utbildningsbehov i första hand, men att de förstod att det fick vänta. Var och en hade sin egen tänkta karriärväg, som ibland överensstämde med satsningen på Vägledande samspel.

Det framgick också att vissa intervjuade uppfattade en del skepsis till Vägledande samspel bland kollegor. De som gick eller hade gått utbildningen tidigare hade förväntningar vad gällde ”dom andra” som ännu inte hade gått den, t ex beträffande dem som verkligen skulle behöva gå den. Under intervjuerna framkom även hos vissa en oro för att känna sig utpekad

som en som skulle behöva gå utbildningen. De involverades avsikt var kanske en annan, t ex motiverande. En del av de intervjuade återkom till självkritik och förklaringar som en form av försvar inför mig som intervjuare, i stil med ”*jag har nog inte varit i form den sista tiden*”. Tragiska berättelser ur det egna privatlivet kom upp, och egenupplevd relevans av en utbildning var inte given.

När kursdeltagarna skulle uttala sig om i vilken mån satsningen var förankrad i deras organisation, framgick det generellt att de hade uppfattat chefen som öppet positiv och i flera fall pådrivande. I något fall gick det inte att uttolka vad de uppfattade att chefen tyckte. Ingen beskrev dock att deras chef skulle vara negativ, men i något fall framgick det att troligen var inte heller chefen så välinformerad. För att en fråga ska kunna uppfattas vara förankrad på chefens nivå så bör chefen också ha djupare kännedom om projektet.

Skilda förväntningar

Informationens innehåll var viktigt för vilka förväntningar kursdeltagarna utvecklade. Förväntningar kan i sin tur vara betydelsefulla för hur deltagare tar till sig kursens innehåll. Fanns den lokala beredskapen bland kursdeltagarna för Vägledande samspel när kursen började?

Av intervjuerna framgick att förväntningarna var starkt sammankopplade med den information deltagarna hade fått. Bristande information verkade leda till osäkra eller rent felaktiga förväntningar, vilket kan ta tid från kursen att reparera. Chefer kunde ha presenterat utbildningen på lite olika sätt för olika personer, t ex för att motivera en person att medverka. När kursdeltagarna under intervjuerna återgav informationen fanns det också skillnader i vad de hade tagit till sig. Positiv inställning till utbildningen från den som informerade och förtydliganden om utbildningens användbarhet verkade vara det som påverkade förväntningarna bäst.

Flera hade i de första intervjuerna inställningen att Vägledande samspel var en utbildning som berörde den egna personen och yrkesutövningen. Det var inte en satsning i första hand för arbetsplatsen utan för individen och därmed blev den mindre känslig för organisationsförändringar. Det uppfattades initialt som positivt att det var en utbildning för den enskilda personen.

Positiv presentation och personlig förändring

Hur kan då en hälsofrämjande satsning som Vägledande samspel lanseras för pedagoger? Ett centralt tema visade sig vara att flera hade fått information om personförändring, vilket de förhöll sig till när de återgav förväntningar. De med siktet inställt på förändring av den egna personen hade högst ställda förväntningar. I det här sammanhanget verkade betoningen på förtjänster när det gäller att underlätta det egna arbetet vara motiverande. Kanske är det också svaret på frågan om folkhälsans lansering när det kommer till barns psykiska hälsa. Hur kan jag som pedagog bli bättre på att hantera mitt arbete, så att även min vardag blir drägligare? Det kan uppfattas vara underförstått att barns psykiska hälsa redan ingår i arbetsuppgiften i och med att det finns en koppling mellan barns hälsa och deras förmåga till lärande. Det märktes tydligt att de välinformerade uttalade sig med större säkerhet om sina förväntningar och var mer tillfreds med vad de gav sig in på. De som utmärkte sig i materialet var kursdeltagarna på Solnaskolan, där två lärare som tidigare hade gått kursen hade lovordat den, och där den även hade presenterats av kursledarna från CFF.

*De var så himla positiva och sade att ni måste göra det här, att man får en helt annan bild av sig själv. [---] Ja, man förändrar sig själv och i och med att man gör det, så förändrar man ett helt klassrumsklimat. Det tycker jag lät jättespännande. Den sociala biten tycker jag är jätteviktig samtidigt.
Skola, Solna*

Det verkade vara viktigt för de intervjuades inställning att tidigare kursdeltagare på skolan hade givit sina lovord. Även inslaget av egen personlig förändring verkade vara viktigt, och blev också vad kursdeltagarna förväntade sig och sedan under utbildningen svarade positivt på. De hade förberett sig mentalt på förändring av den egna personen, i syfte att uppnå förändringar i klassrumsklimatet. Flertalet av de sex pedagogerna på Solnaskolan hade förväntningar om personlig förändring och såg fram emot det. Så här sa fyra av dem:

- 1. Mina förväntningar är att jag ska lära mig någonting om mig själv och att jag ska lära mig bemöta eleverna mer positivt.*
- 2. Jag tror att man kommer att analysera sig själv ganska kraftigt. Jag tror att det kommer att vara både jobbigt och det kommer att vara intressant och roligt och utvecklande.*
- 3. Det är en förväntan att jag ska kunna lugna ner mig på något vis.*
- 4. Hur man ska vara en lärare som klarar alla situationer. [...] Det kommer säkert att bli som en handledning till oss också. Jag ser fram emot den här utbildningen.
Skola, Solna*

Medvetenheten om icke tillfredsställda behov verkade höja kursdeltagarnas förståelse för satsningen redan från början. Var och en hade något att förbättra, precis som framgår av intervjuцитaten ovan.

Frågan om förståelse och eget engagemang knyter åter igen an till information, förankring och grad av lokal beredskap även på utförarnivån. Pedagogerna från Solnaskolan gav nämligen uttryck för att de såg sig själva som arbetsredskap i arbetet med barnen. I andra uttalanden visade de också att de även såg de mer sociala och psykologiska sidorna av barnens utveckling som en del av sitt uppdrag som pedagoger. Välmående och ansvarstagande barn lär bättre. Genom sina uttalande förväntningar visade de att de hade accepterat Vägledande samspel som rätt sorts lösning på de problem de uppfattade fanns i den egna vardagen.

Lågmälda förväntningar

På de två förskolorna i Huddinge fanns det också ett fåtal som redan var utbildade i Vägledande samspel. I samband med att de intervjuade kursdeltagarna påbörjade sin utbildning hade de ännu inte i särskilt stor utsträckning fått information av de tidigare kursdeltagarna på förskolan, med något undantag. Precis som nämndes tidigare uppfattades informationen som diffus eller detaljorienterad till sin karaktär. Förskolornas personal hade över lag mer lågmälda förväntningar på utbildningen.

Flera från förskolan var dock i grunden positiva, men inte av något särskilt skäl utan mest för att de var positivt inställda som personer eller att utbildningar av den här omfattningen och det här slaget inte var så vanligt förekommande. Likaså hänvisade de till att chefen var positiv till satsningen. Några menade ändå att de inte riktigt visste vad de hade att förvänta sig, de visste inte vad det gick ut på. Andra tyckte att det lät likt annat de kände till kring bemötande och gillade spontant förhållningssättet.

På frågan om förväntningar på vad utbildningen kunde innebära för arbetsplatsen i stort, med tanke på att flera gick samma utbildning, nämnde många intervjuade som möjlighet att den kunde leda till ett mer positivt klimat generellt mellan vuxna eller i förhållande till barnen.

*Vi är ganska många i gruppen som går, så man får hoppas att det kan smitta av sig lite, att det sprider sig och smittar, att man är lite mer positiv.
Skola, Solna*

*Man behöver ha högre förväntningar på eleverna [...] De stackars eleverna är 15-16 år gamla och har inte fått ta ansvar för någonting därför att ingen tror att de kan det.
Skola, Solna*

Några var också inne på de vinster det innebär att flera inom organisationen eller i lokalsamhället har samma synsätt och förhållningssätt. Vinster på olika nivåer diskuterades. Någon tyckte att ett gemensamt synsätt måste vara en förutsättning för ett lyckat samarbete kring barn och ungdomar i en stadsdel. Det var dock särskilt under de senare intervjuerna som den typen av aspekter kom upp, eventuellt för att de hade diskuterats under utbildningen.

Projektets inverkan

Avsnittet nedan behandlar hur de intervjuade generellt upplevde sin arbetssituation en bit in på utbildningen, och hur de förmådde att utföra de arbetsuppgifter som förväntades av dem inom ramen för utbildningen. Här inkluderas även de erfarenheter som togs upp vid det sista intervjutillfället, efter att handledningen avslutats och kontakten med projektet hade upphört för flera av de intervjuade.

Utrymmet för reflektion kring pedagogens påverkan på barnen visade sig vara litet såväl i vardagen som i den befintliga mötesstrukturen. Ett resultat som framkom är att projektet lyckas vidga detta utrymme något, såväl i Solna som i Huddinge. Situationen kring filmning behandlades utförligt under intervjuerna eftersom dessa konkreta erfarenheter också ger inblickar i arbetssituation och arbetsklimat, och därför säger ganska mycket om kulturen på arbetsplatsen.

Arbetssituationen generellt och vikariefrågan

Utöver arbetsbelastningen var det ganska olika scenarier de intervjuade stod inför på de tre skolorna och de två förskolorna vid intervjutillfälle två och tre, vilket beskrivs längre fram i ett särskilt avsnitt (Tre skolor och två förskolor år 2). Det var dock påtagligt att många i organisationerna var ytterst pressade och trötta vid det andra intervjutillfället. Flera var extra pressade runt jul. Ett tydligt symptom var att de tog med arbete hem, särskilt inom skolan. Inom förskolan fanns skillnader mellan förskolelärare och barnskötare.

*Förskolelärarna har sin schemalagda planeringstid, men vi andra har inte det. Det var jättesvårt att få när vi gick Vägledande samspel också. Det fanns ingen sån tid. Även om vi hade rätt att få det.
Förskola, Huddinge*

Flera uttryckte på olika sätt att de tappat arbetslusten för att det varit för mycket, i synnerhet på Solnaskolan. Någon var nära utbrändhet. Någon annan övervägde att sluta. *Jag tycker att det är överdrivet jobbigt(...) Jag funderar på att sluta, så allvarligt är det.* De var mitt i sin

utbildning i Vägledande samspel vid andra intervjutillfället, alla hade gått sina fyra heldagar, alla hade haft minst ett handledningstillfälle, vissa hade haft två eller tre tillfällen. Flera angav att utbildningen med sina handledningstillfällen gav dem en välbehövlig andnings- och reflektionspaus. De fick anledning att lämna skolan eller förskolan och komma ifrån, varva ner, i och med att handledningen alltid gavs på en annan plats.

Även vikariefrågan kom ofta upp till diskussion i de tidigare intervjuerna som ett orosmoment. Där vikariefrågan var ett allmänt problem blev det även svårare att komma ifrån för den som skulle delta i utbildningen. *Vi har väldigt ont om timvikarier också.* I senare intervjuer visade sig dock oftast detta problem ha blivit löst på ett bra sätt. *Då fick vi vikarier och då var det en helt annan grej. Då kan man gå och lämna här med gott samvete.*

Tidsutrymme och kulturbrist

Det fanns också bland kursdeltagarna yttranden som handlade om den allmänna bristen på reflektionsutrymme i vardagen. Tillvaron var i allmänhet så pressad att det kunde kännas svårt att inrymma några reflekterande tankar alls, inom arbetsplatsen uppfattades det inte heller finnas några strukturer eller mötesplatser till stöd för en utveckling mot mer reflektionsutrymme.

Flera från förskolan berättade under intervjuerna att det var för ont om tid för att prata om barnen och hur man jobbar med dem och att en del saknade detta. Under senare intervjuer återgav några hur känsligt det kunde vara att diskutera förhållningssätt till barn, i synnerhet i konkreta situationer där man själv tyckte att kollegor gjorde fel.

Inom skolan påpekades likaså att relationen till eleverna och rollen som pedagog sällan diskuterades. En lärare poängterade att handledningen för Vägledande samspel fyllde ut det tomrummet. Flera andra tyckte också att handledningen gav dem tid att reflektera.

Om man någon gång skulle få diskutera pedagogiskt, ja, såna här områden då, så kanske man utifrån det kan komma in på det här. [---] Jag kan känna så här, att det är mer intressant att diskutera det fallet i sig och jag kan känna att den fyllde en funktion för mig därför att vi hinner aldrig med såna samtal här. Den fyllde en bra funktion så. Skola, Huddinge

Det berättades också från såväl skola som förskola att andra typer av diskussioner prioriterades, som kunde vara känsliga och röja motstridiga viljor. Olika uppfattningar i diverse praktiska frågor kunde ta överhanden och lägga beslag på det lilla utrymme som fanns, de fick på ett naturligt sätt första prioritet. Alla behövde samtycka, hur ska vi göra nu då? Det kunde gälla omorganisationer, firande av traditioner i multietnisk kontext etc.

Väva in videofilmning i vardagen

Vägledande samspel handlar om förhållningssätt och bygger vidare på varje människas nuvarande resurser. Syftet med filmning är att reflektera över eget beteende samt att stärka och utveckla redan befintliga positiva beteenden. Det syftet verkade också ha uppfattats av flera intervjuade. På det sättet var filmningen relativt avdramatiserad.

Överlag var det så att intervjuerna tog sin början i denna konkreta händelse. De intervjuade inledde med att berätta om situationen som de hade filmat och om hur filmningen hade gått till. En del berättade utförligt, andra fick följdfrågor i syfte att ta reda på mer om hur de hade tänkt runt filmningen. Här presenteras de olika infallsvinklar som har framkommit vad gäller

att filma för utbildningen i den egna vardagen. Dessa erfarenheter säger även en hel del om vardagens villkor. Situationen kring filmning behandlades medvetet på ett utförligt sätt under intervjuerna eftersom dessa konkreta erfarenheter ger inblickar i arbetssituation och arbetsklimat, och därför säger ganska mycket om kulturen på arbetsplatsen. Här finns intressanta skillnader mellan arbetsplatserna.

Verkligheten styr

Filmning visade sig inte vara ett förekommande inslag i arbetsvardagen. Någon hade använt skolans eller förskolans filmkamera men då för att dokumentera barnen. De som gick utbildningen från Solnaskolan fick i förväg information om filmningen av kursledaren från CFF, av vilken filmning framställdes som ett ultimatum. I Huddinge hade som tidigare nämnts informationen oftast färdats en längre väg innan den nådde kursdeltagaren, så för flera var filmningen en nyhet som de ställdes inför vid första kurstillfället. Flertalet tog dock filmningen och den medföljande exponeringen med ro.

Jag tycker faktiskt att sånt här är ganska bra. Det är ganska länge sen jag gick min utbildning och första gångerna där som man blev filmad, så visst var det jobbigt, men samtidigt så lär man sig ju väldigt mycket. Jag tycker att det är bra, men det är klart inte ropar jag hurra när någon kommer och säger att de ska filma mig, det gör jag ju inte.

Förskola, Huddinge

Vad tänkte du på när du valde ut en situation att filma? Det var en av följdfrågorna under intervjuerna. Det visade sig att det var verksamhetens behov som styrde vilket tillfälle som blev filmat. Uppgiften var inte att filma någon konstruerad situation, utan pedagogen i vilken samspelsituation som helst med barn. Ibland blev det inte en tillräckligt bra samspelsituation för att användas som ett exempel att lära av inom utbildningen, men trots det verkar filmningen ha uppfattats som ett utvecklingstillfälle att ta tillvara.

Just det här att man sitter still och är fokuserad vid just den grejen. Ofta gör man kanske inte det utan man är med en stund och så sticker man iväg utan att man då sitter still. Nu var jag ju tvungen att få filma då, men man ser ju att det är en bra grej för barnen.

Förskola, Huddinge

Barnen i fokus

En bieffekt av filmningen var att den ibland gav anledning att fokusera på ett eller flera barn med särskilda behov. Pedagogen tog sig helt enkelt tid till att stanna upp på ett sätt som vardagen annars inte alltid tillåter. På äldre barn verkade också filmkameran i sig ha en viss inverkan; många ville synas i bild och medverka, vilket i vissa situationer kan vara en förtjänst.

Vi rättar en uppgift tillsammans och skillnaden var att varenda elev räckte upp handen. Det var inte bara hälften, som det brukar vara. [---] De tyckte det var roligt att de skulle vara på film och visa att de kunde. Det var en jättestor skillnad.

Skola, Huddinge

En lärare filmade sig med sin klass och upptäckte att eleverna blev mer entusiastiska än annars. Många fler räckte upp handen, och för en gångs skull inte enbart de duktigaste. En lärare använde också medvetet filmkameran för att uppnå den här effekten i samband med en

typ av provsituation. I och med att det var en provsituation var eleverna mer skärpta än annars, men med filmkameran på plats blev de än mer alerta och testsituationen dokumenterades. Alla ville vara duktigare än vanligt.

Inför filmningen hade föräldrar tillfrågats och gett sitt tillstånd till att barnen fick filmas. Dessa tillstånd är mycket centrala och behandlades med högsta respekt. De är viktiga eftersom det finns barn som har skyddad identitet. Det antydde även att det fanns föräldrar som motsatte sig avbildning i alla former.

Det framfördes ett fåtal kritiska synpunkter mot filmningen av de intervjuade från såväl förskola som skola. Barnen blev inte bara annorlunda och mer svårhanterliga för läraren med anledning av filmningen. Den kunde även vara känslig för barnen, på olika sätt för barn i olika åldrar.

Tre skolor och två förskolor år 2

Solnaskolan

Intervjuerna på Solnaskolan genomfördes mellan maj 2004 och maj 2005, parallellt med att lärarna påbörjade sin kurs i Vägledande samspel. Vid intervju två som skedde i december 2004 hade en större organisationsförändring precis ägt rum och många lärare brottades med sviterna av denna. *Vi är rätt osams hela tiden*, deklarerade en. Både direkt och indirekt berörda tog upp det faktum att många lärare hade fått nya elevgrupper till terminsstarten hösten 2004. Fast den allmänna pressen fanns där redan före sommaren och många gick på högvarv. Vid det andra intervjutillfället uttryckte så gott som samtliga intervjuade en ganska hög grad av frustration med det allmänna läget. Vid slutet av våren 2005 kunde man i efterhand konstatera att elev- och arbetslagsförändringarna medförde mycket extra jobb som slukade energi, men också att allt det nya började plana ut vilket upplevdes som en lättnad.

Allt nytt upplevdes som belastande. Var och en upplevde stress men hade för litet utrymme att reflektera över och sammanlänka utbildningen med sin arbetssituation. Först vid den sista intervjun fanns det personer som kopplade elevförändringen och mentorsgrupperna till den möjlighet som Vägledande samspel kunde utgöra. I efterhand upplevde dock vissa personer att det förstärkta förhållningssättet haft nytta för eleverbetet under den här tuffa tiden.

Behovet av omdefiniering och beröm återkom också när det gällde lärarnas förhållningssätt till eleverna. Det var flera av kollegorna som behövde förändra sin inställning. *Tänk om alla kunde börja tänka lite mer positivt, men det kanske inte går att få med sig alla heller.*

Det är många gånger, alltså många gånger sitter man ju på [elev]konferensen och man tar upp elever och det är så väldigt negativt om vissa eller, det skulle vara verkligen nyttigt för en del att försöka omdefiniera sina elever.

Skola, Solna

Det kunde finnas olika inställning till elever och respekten för varandras inställning fanns inte alltid. Några stod för en mer negativ linje och andra som tilltalades av Vägledande samspel för en mer positiv. För dem blev förekomsten av utbildningen ett stöd för sin linje. *...det är så roligt när det kommer som en utbildning så här för då är det inte bara jag som säger det...* Synsättet från utbildningen hade fått rejält fäste hos vissa.

*Man måste alltid kunna ge dem en andra chans eller två chanser eller tre chanser eller sjuttioelva chanser. Det spelar liksom ingen roll. De går i grundskolan, det är vårt jobb att ge dem så många chanser. Så tänker inte alla.
Skola, Solna*

Flertalet tyckte att det var viktigt att fler av kollegorna i arbetslagen gick Vägledande samspel. Den här utbildningen är ingenting som kan återberättas på något möte menade de. ...*det är ju en process, som de sa också [kursledarna]. Det måste man gå igenom själv.* Vid sista intervjutillfället hade också kursdeltagarna själva varit ute och berättat och entusiasmerat kollegor inför nästa utbildning, som skulle startas den kommande hösten.

I en intervju som handlar om en given utbildning ligger det nära till hands att jämföra den med andra liknande satsningar, utan att detta är det uttalade syftet med intervjun. I det mer tungrodda organiserandet, som t ex införandet av en skola utan timplan, var det lättare att vända blicken mot grundfundamentet – de engagerade lärarna – som enligt en intervjuad ändå alltid: ...*gör det de vill och tror på.*

*Jag tror det viktigaste är det inre arbetet, det ska bli ett bra klimat, det tror jag mest på faktiskt. Vägledande samspel helt enkelt. Bra klimat, folk ska trivas, ungarna ska trivas. I den här skolan så är det väldigt mycket upp till läraren. En del vill jobba si, en del vill jobba så. Jag har känt så här, låt folk få jobba.
Skola, Solna*

Vidmakthållandet

Från flera olika intervjuer framstod bilden av att alla projekt inte blev genomförda som det varit tänkt, i vissa fall till någons besvikelse, men oftare som något de av arbete tyngda lärarna tog med ro.

*...andra skolor har väl liksom för länge sen släppt schema och börjat jobba på annorlunda sätt. Jag tror projektet tar slut 2005. Jag tror inte vi kommer att hinna så mycket i det där projektet. Men då blir det en del av deras utvärdering att det inte är så lätt.
Skola, Solna*

Den arbetslättnad som några på skolan tog upp vid det sista intervjutillfället var de tydliga med att hänföra till andra faktorer än den nya utbildningen i Vägledande samspel. Bara det faktum att den organisationsförändring som genomfördes vid terminens början redan efter ett läsår började fungera mer smidigt vad gällde relationer och rutiner angavs som den uppenbara skillnaden. Många hade dock i sina nya relationer tillämpat utbildningen ganska konkret. Det fanns det många exempel på och vid sista intervjutillfället framgick att flera verkade ha jobbat målinriktat med detta.

På Solnaskolan var det lätt att mer eller mindre förundras över den energi som kursdeltagarna visade för Vägledande samspel med tanke på vilket tungt läsår de verkade ha haft i övrigt. Kanske var just detta förklaringen. Beträffande skolans situation i stort var någon inne på att det kunde behövas en konsult på skolan som kunde hjälpa till och organisera arbetet så att det fungerade. Någon annan pratade mera om att ...*det skulle behövas någon sorts handledning eller någon som kom och hjälpte oss.*

Flera tog bekymrat och angeläget upp frågan om vidmakthållandet av förhållningssättet på skolan, men de kunde även nämna tänkbara lösningar. Det kändes som om de var ganska ense som grupp om problemen och att de var sammanpratade. Kursdeltagarna på Solnaskolan kunde uppfattas som en förhållandevis stark grupp som kom med egna lösningar, och som om de visste att de måste lösa allt själva om någonting skulle hända.

Många av kursdeltagarna var, hade varit eller skulle bli arbetslagsledare, och ville till kommande höst (2005) utverka tid för egna reflektionstillfällen kring förhållningssättet, helst med en handledare från CFF. Detta torde innebära vikariekostnader eller prioriteringar av planeringstiden för att gå just Vägledande samspel. Här fanns ännu vid sista intervjutillfället oklarheter om lösningen. Ingen tvivlade på att rektor avsåg att satsa på Vägledande samspel, tvivlet gällde snarare huruvida resurserna även medgav konkret handling. Det fanns så mycket annat av grundläggande natur för skolan att lösa.

Skolorna i Huddinge

Integrering och minskat elevantal

De två skolor i Huddinge som ingår i intervjustudien är Storskolan och Lillskolan. Vid genomförandet av intervju 2 och 3 hängde mycket fortfarande i luften beträffande skolornas organisationsförändringar. Redan vid första intervjun kom beskedet om att Storskolan inte skulle ta in någon ny förskoleklass det året. Elevantalet skulle därmed minska, någon pedagog bli överflödigt och framtiden för skolan mer oviss. Efter den sista intervjuomgången skulle ett beslut fattas av skolchefen som uppfattades gälla vilken skola som skulle beröras mest och på vilket sätt, Storskolan, Lillskolan, eller ytterligare en annan. Utgången av beslutet var inte känd under intervjutiden. Det här scenariot tog lärarna till sig och hanterade på olika sätt. Några tog det med ro, medan andra var mer upptagna av att fundera över hur det kunde bli på den egna skolan om det blev på det ena eller andra sättet. Det kunde handla om stora förändringar.

*Jag vet att vi jobbar i ett ganska tungt område egentligen, som ändå har blivit lite grann, tack vare att det har byggts så väldigt mycket här uppe i Lillängen, så har det blivit Lillängsbarn och områdesbarn. Det har blivit en klyfta i den här skolan. --- Det är de sista fem åren, kan jag väl säga, som det har poppat upp och blivit väldigt mycket [ny bebyggelse]. --- Det är villor som har byggts och det har blivit som två läger, kan man säga. --- Lillängsbarnen ska vara för sig och områdesbarnen för sig.
Skola, Huddinge*

Som det gick att förstå av intervjuerna ville rektorerna från Lillskolans sida föreslå mer integrerade klasser, fast det stötte delvis på patrull från föräldrarna. En ny Huddingeskola diskuterades som en möjlighet för de föräldrar som inte var nöjda med skolans beslut om integrering. *Jag tror att de funderar på att bygga en skola i [villaområdet].* Etableringen av en ny skola i villaområdet – eventuellt en friskola - uppfattades kunna få stora konsekvenser för Lillskolans lärare. Vid sista intervjutillfället fanns ännu inga beslut.

Vid jämförelse mellan andra områden i Huddinge var det några som beskrev området de jobbade i som *ganska tungt* och *socialt lågt*. I förbifarten kunde en intervjuad säga att en sådan här fin klass får man väl aldrig mer, och syfta på att barnen var trevliga och lätta att arbeta med och kom från villorna i Lillängen. Irritationen över att jobba med mer krävande elever med svåra hemförhållanden ingick nog i besvikelsen med förändringen, som

uppfattades som en försämring. Ingen av de intervjuade gjorde någon koppling till behovet av Vägledande samspel i relation till de krävande elev- och föräldrakontakterna. De stora frågorna för skolorna i Huddinge kommun gällde befolkningsförändringar och skolval och de intervjuade hoppades fortfarande på en lösning där utvecklingen kunde bromsas.

Internt arbete

Utöver satsningen på Vägledande samspel kom även skolans eget interna arbete och direktiv från politiker och skolverket upp i intervjuerna. De stora omvälvande händelserna utanför skolans väggar, och med beslut på en högre nivå, engagerade delar av lärarkollegierna i extra möten och med skrivelser *till alla kommungubbar* som följd. Andra fortsatte arbeta vidare med olika uppdrag som skulle utföras. Ända sedan det första beskedet kom om att det inte skulle bli någon förskoleklass på Storskolan så beskrev en lärare att det blev *tråkig stämning helt enkelt, ingen glädje i arbetet*. Fortsatt skulle ändå arbetet med skolans profil utvecklas, olika för olika årskurser.

... Som vanligt, man beslutar ofta någonting, att det ska föras in i skolan, men man har inte underbyggt från början, så att vi som sitter på golvet vi får börja utveckla det själva till stor del. Det är mycket sådant.

Skola, Huddinge

Handledningsgruppen kring utbildningen bidrog till att anställda från olika delar av verksamheter för barn i Huddinge möttes och hade en arena att diskutera kring barnen och familjerna i området. Tillämpningen av samspelstemana väckte en diskussion om tillståndet i området och barnens behov. *...de behöver mycket mer hjälp än vad vi kan ge dem även om vi har vägledande samspel*. När barnen väl når skolålder behövs mest tema åtta, som är reglering, menar någon. Övriga teman blir inte lika tillämpbara för den här målgruppen. *Det är jättesvårt att följa de här temana som vi har det nu*. Resonemangen i sig utlöste då en diskussion om hur arbetssituationen var inom skolan och resulterade i att gruppen beslöt att vända sig till skolledningen och högre upp för att få till stånd något möte och en diskussion. *I klassrummen är situationen verkligen ohållbar*.

Det fanns flera saker i intervjuerna som visar på att förhållningssättet initialt haft svårt att vinna terräng på de båda skolorna i Huddinge. Entusiasmen från de först utbildade i skolorna uteblev nästan helt, några var dessutom skeptiska, bland annat av skäl som det ovan nämnda. Förståelsen för programmets användbarhet var bristfällig. Även om någon enstaka person var positiv så fick det inte genomslag. När de intervjuade beskrev hur rektorerna hanterat läget verkade det vara deras mening att ledningen inte var så uttalad i sitt stöd att verkligen, citat: *satsa på det här*. På senare tid har många fler utbildats i Vägledande samspel åtminstone på Storskolan, men runt våren 2006 var det ett tveksamt läge.

En av de intervjuade menade också att just frågan om satsningen på Vägledande samspel skulle kunna hanterats bättre, om viljan funnits bland cheferna. Visioner kunde målas upp av vad en chef skulle kunna göra i frågan. Likaså fanns önskemål och förhoppningar om vad satsningen skulle kunna innebära för hela lokalsamhället, den där bakomliggande visionen som aldrig förmedlats.

Förskolorna i Huddinge

Två förskolor (här kallade A-stugan och B-stugan) ingår i intervjustudien. Inom de båda förskolorna märktes inga yttre organisationsförändringar. I området verkade det vara vanligt att förskolecheferna ansvarade för flera förskolor, så som var fallet på de intervjuades förskolor.

Varandras kontraster

Mellan de båda förskolorna var det annars stora kontraster sett till organisations- och personalförändringar. På B-stugans förskola var det inga stora förändringar alls under hela intervjutiden. De hade några år tidigare organiserat om sig så att samarbetet mellan avdelningarna för tre till femåringar integrerades helt.

Jag tycker ändå att vi här har hittat ett bra sätt att jobba i och med att vi har delat upp våra barn i våra stationer. Det var det som vi gjorde 98/99, att vi kände att vi maktade inte med. Vi orkade inte längre... då tog vi tag i det här och hittade ett sätt att jobba, som vi nu hela tiden utvecklar, som vi hela tiden utvärderar, förnyar, bygger på och tar bort.

Förskola, Huddinge

Under den cirka två års tid som intervjuserien pågick var det vidareutveckling av det nya systemet som gällde, små justeringar, någon personförändring vad gällde ansvarsområden, men inga förändringar i övrigt. Uppfattningen om förskolan "på byn" var enligt pedagogerna att *vi har det väldigt bra och vi har ju inte så mycket barn, ...sen jobbar ju vi alla heltid här.* På A-stugans förskola hände det desto mer. Initialt skedde en omflyttning mellan avdelningar inom förskolan. Här fanns en idé om att integrera avdelningarna för små barn och stora barn bättre. Ur barnens perspektiv så skulle övergången från småbarnsavdelningen till storbarnsavdelningen underlättas genom att små- och storbarnsavdelningarna samlokaliseras två och två. Det vill säga motsatt utveckling mot den som skett på B-stugan. Förändringen på A-stugan varade ett läsår innan det byttes tillbaka igen. Det fanns många skilda röster bland de intervjuade om varför förändringen skett från början, men framför allt varför de sedan bytte tillbaka. De intervjuade gav olika beskrivningar av händelseförloppet. En del svårigheter att få samarbetet att fungera på det nya sättet framträder. Några beklagade sig över att det inte var så mycket kontakt inom huset och tyckte att stämningen kunde få vara mjukare. Det framgick också att det fanns olika förhållningssätt till barn och föräldrar mellan avdelningarna för små barn och avdelningarna för stora barn.

Längre sjukskrivningar var aktuella på A-stugan under hela intervjutiden, men i synnerhet vid det sista intervjutillfället och delvis koncentrerat till en avdelning. Då beskrevs krisen som att det blivit svårt att få tag på korttidsvikarier eftersom de nu blivit långtidsvikarier. Den intervjuade hade räknat till 16 stycken vikarier bara under hösten. Sjukskrivningsnivån hade till och med börjat uppfattas som ett kännetecken för hela A-stugan av personalen själva. *Det här är en väldigt speciell förskola. Det tror jag att vi alla har sagt till dig förut. Det är mycket speciellt här. Folk är väldigt mycket sjuka, personalen är väldigt mycket sjuka.* Någon menade att förskolan borde få bli specialförskola med färre barn med hänvisning till det stora antalet barn och föräldrar med andra hemspråk än svenska. *Det är en så pass tung förskola, om jag får uttrycka mig på det viset, att folk bränner ut sig.*

På en avdelning som i samband med den senaste omorganisationen fick en rejäl nystart var allt jättebra, enligt den intervjuade. *...vi har nya barn och nya föräldrar och nya kollegor*

...alla var nöjda och [chefen] var nöjd och vi är nöjda. När vi kommer hem från jobbet är vi inte trötta längre. Här fungerade verksamheten bra vid det sista intervjutillfället och den nya arbetsgruppen verkade trivas ihop.

För de båda förskolorna fanns frågan om vidmakthållande av förhållningssättet med inför framtiden. Under ungefär samma tidsperiod som intervjuerna genomfördes gick cheferna en kortkurs i Vägledande samspel. Förhoppningen från de av personalen som gillat förhållningssättet var att en mer involverad chef skulle kunna innebära att *”man kanske följer upp det här mer, att man pratar mera om det på stugan, kanske på något personalmöte eller så.”* Det här var sagt innan cheferna blev mer aktiva. Vid slutintervjun hade några insatser genomförts, t ex hade frågan om förhållningssätt kommit upp och/eller blivit en stående punkt vid personalmötet. Några hade tillsammans med en annan förskola gjort ett temamöte med filmvisning.

Personalen själva uttryckte ofta att det var svårt att sprida och entusiasmera andra med sitt synsätt. Det var lättare när flera delade synsättet och hade begrepp för att kommunicera det, men svårt om det skulle överföras till korttidsvikarier, vilket var ett tydligt inslag för många. Samma vikarier fanns kvar över längre tidsperioder. Den ordinarie personalen kunde då känna sig ensam i att ha Vägledande samspel. Den omfattande sjukskrivningsförekomsten på A-stugan blev ett problem vid genomförandet.

Likheter och skillnader i de två områdena

Det var förhållandevis mer turbulent på ytan för skolorna i Huddinge jämfört med de yttre förändringar som berörde Solnaskolan, åtminstone av vad som framkom i intervjuerna. Samtidigt påverkades de enskilda lärarnas arbetssituation av förändringar i det inre arbetet på Solnaskolan, vilket påtagligt berörde flera av de intervjuade. Det är till viss del olika scenarier. I Huddinge handlade det om yttre hot och osäkerhet inför framtiden, som till viss del sänkte lärarkollegierna och minskade arbetsmotivationen. I Solna handlade det om en omorganisation som initialt krävde mycket extra arbete, men där förändringen var tänkt att innebära en justering i syfte att stå bättre rustade inför framtiden, även om de intervjuade lärarna inte alltid visste riktigt varför och hur. Flera kämpade på och närmade sig utbrändhetens brant. Fienden förlades dock oftast utanför den egna organisationen.

*Lösningen ligger nog inte ens lokalt utan det är någonting som den här kommunen måste ta tag i om man över huvud taget vill att folk ska välja kommunen som arbetsgivare. Vi kan inte ha den tidspress som finns just nu.
Skola, Solna*

Det som framstod som lika mellan de två områdena i stort är att osämjan kollegor emellan ökade såväl till följd av det yttre trycket som till följd av ökad arbetsbörda, stress och missförstånd. På en skola friställdes folk och funderingar om turordningen för anställningar och avskedanden fanns och vem som borde stå på tur, gick det rättvist till etc. På en annan skola fick nya arbetslag ta över besvärliga klasser och elever från andra arbetslag, det berättades om osämja i förhållande till kollegor i andra arbetslag och inom arbetslag. Friktion uppstod när organisation och rutiner inte fungerade.

På en skola och en förskola var kritiken mot chefen förhållandevis uttalad och välformulerad. Där var även sämjan mellan personalgrupperingar lite sämre, i synnerhet vid det senaste intervjutillfället. För införandet av Vägledande samspel har det stor betydelse att chefen ger sitt uttalade stöd för satsningen. Däremot verkade det vara av mindre betydelse att det fanns

motsättningar i förhållande till chefen. Om tillräckligt stora personalgrupper fastnat för programmet och tillsammans värdesatte möjligheten att arbeta i enlighet med det så hade det chans att slå rot. Detta oavsett om det fanns motsättningar även mellan personalgrupper. Om en tillräckligt stor kärna var positiv och hade god sammanhållning kunde de stå på sig. Vägledande samspel kunde också vara den del av arbetet som flera var överens om, medan de var mer oense om annat.

En slutsats vad gäller organisatoriska aspekter är att ett tillräckligt stort antal inom en personalgruppering tjänar på att gå relativt parallellt. Oavsett yttre tryck och inbördes konflikter kan ändå satsningen på det nya programmet stå sig om tre eller fler eller minst en tredjedel i ett större arbetslag utbildas. Under lugna yttre omständigheter och i välfungerande verksamheter med lärandeklimat kan det räcka med färre åt gången, särskilt om chefen är drivande.

Om de som går utbildningen samtidigt möjliggörs extra utrymme att diskutera pedagogers förhållningssätt till barn blir upplevelsen av att tillägna sig programmet desto mer värdefull och ökar sannolikheten för vidmakthållande, både på individnivå och organisationsnivå. Vid den sista intervjun efter utbildningens slut var det flera som återkom till att de behövde stöd i den egna organisationen för att på något bra sätt fortsätta tillägna sig Vägledande samspel och för att upprätthålla förhållningssättet på sikt.

II. UTBILDNINGSPROCESSEN UR DELTAGARPERSPEKTIV

”Jag har blivit hjälpt att komma lite närmare mina ideal”

Den röda tråden genom detta kapitel är förhållandet mellan kursdeltagarens förståelse och hur den påverkar inställningen. Förståelse och bekräftelse är centralt både vid inspiration av förhållningssättet, och vid upptäckt av dess användbarhet. Frågeställningen handlar om hur utbildningen tas emot av kursdeltagarna och hur innehållet får betydelse. Motivationen fluktuerar under resans gång till följd av olika faktorer i arbetslivet och erfarenheter från utbildningen. I den här delen upptas erfarenheter från utbildningen och deras påverkan på kursdeltagarens engagemang.

Reflektion över den professionella yrkesutövningen visade sig vara ett viktigt första steg, vilket skedde med hjälp av olika tekniker. När självreflektionen väl hade påbörjats var det framför allt viktigt att pröva bemötandet i vardagen, detta verkade i sig ge bekräftelse. När förhållningssättet visade sig fungera ökade motivationen för utbildningen. Likaså ökade lusten att bli bra på att använda Vägledande samspel. Bekräftelsen vid utbildningstillfällena var också mycket viktig, både av kursledarna och av deltagarna i kursgruppen, men även överensstämmelsen mellan egen övertygelse och det teoretiska innehållet. När nöjda kursdeltagare själva skulle beskriva vad de hade fått ut av utbildningen handlade det mycket om konkreta verktyg i relation till ett förhållningssätt de sedan tidigare hade känt till som ideal och via teori. Genom Vägledande samspel har de nöjda känt sig hjälpta att komma närmare sina ideal. *Man vill ju vara en glad och entusiastisk lärare*, konstaterade en av de intervjuade.

Två av kursomgångarna var sammansatta med deltagare från olika delar av barn- och ungdomsverksamheten inom området. I kommundelen hade det dessutom funnits en uttalad tanke att personal från olika verksamheter kunde mötas inom ramen för utbildningen i Vägledande samspel. Ett delsyfte med projektet var förbättrad samverkan som en följd av en gemensam barnsyn och ett gemensamt förhållningssätt. Kursledningen hade för avsikt att pröva för- och nackdelar med homogena eller heterogena grupper. Flera av de intervjuade lyfte här fram fördelar med att vara en heterogen grupp, apropå samverkan. Samtidigt framfördes det medan utbildningarna pågick önskemål om verksamhetshomogena handledningsgrupper. Det uppfattades således finnas såväl fördelar som nackdelar med gruppammansättningarna.

Även de mest missnöjda får sitt eget avsnitt. De utgör tre av sjutton personer, men utvärderingar av den här typen bör ha lärandet som ambition och det kan då vara av de missnöjda man lär mest, eller av kontrasten mellan de nöjda och de missnöjda. Det som tydligt kan lyftas fram som röd tråd ur intervjuerna med de nöjda vad gäller stärkt motivation, tillhörighet och bekräftelse är också det som saknas i intervjuerna med de missnöjda. De kom aldrig med ”på tåget”, inslagen av tillhörighet och bekräftelse saknas i deras berättelser. Lärdomen är att det kan behövas andra sätt att upptäcka och hantera de missnöjda i framtiden.

Observation som ingång till självreflektion

Videofilmer som kursdeltagarna hade filmat i sin vardag användes inom kurserna för att ge kursdeltagarna ett tillfälle att få feedback på sitt förhållningssätt av övriga i kursgruppen och för att få se sig själva. Det var flera som visade sin film vid samma tillfälle, vilket gjorde det

mer överkomligt att visa sin egen film. Syftet var att stärka, och många blev stärkta. Det var idel positiva kommentarer som framfördes till varandra.

*Det kändes bra faktiskt. Det var inte så farligt. Sen så skulle man ju bara[säga] positiva ... allt bra jag gjorde, så det kändes ju liksom, det var ju inte att jag hade gjort något dåligt eller så.[---]... jag tänkte de kunde säga; vad fel du gjorde där, men det sa de aldrig. Det finns inget fel så, sa våra lärare. [---] Det var roligt, vad bra du gjorde där och det känns; va', gjorde jag, ja, det gjorde jag. Det blev lite så, så det var lite roligt.
Förskola, Huddinge*

Trots att kursdeltagarna hade haft möjlighet att titta på filmen, var det inte vanligt att de hade sett den film där de själva var med i förväg, de hade inte haft tid. De flesta visade sin inspelning från starten av bandet och så länge som kursledarna tyckte att de skulle hålla på.

När kursdeltagarna vid kurstillfället såg sig själva var det vanligt att de tänkte på hur de tog sig ut mer generellt. Självkritik eller en lågmäld hållning i någon form var inte ovanlig. Andra fick stå för bekräftelsen.

*Man är inte van att bli filmad, så man tittar på helt andra saker än vad man egentligen ska titta på. [---] Man känner inte igen sig själv. Men det var bra, tycker jag, man skulle leta efter, som jag har förstått den här kursen går ut på egentligen, att se till resurser och positiva saker som finns och sen bygga på det och göra mer av det.
Skola, Huddinge*

Fördelen med att andra tittade var en aspekt som flera lyfte fram. Om de intervjuade tittade på egen hand hade de ofta svårt att värdera små dagliga handlingar som viktiga nog att utgöra ett tema, eller också såg de bara sina brister. Det låg nära till hands att bli självkritisk. *Man sa inte mycket uppmuntrande ord heller. Åh, vad dålig jag var på det.*

Kursdeltagarna kunde först ha svårt att se något tema alls i filmen, eller såg bara ett fåtal. När andra satte ord på teman blev de mera påtagliga. Det var som att de inte tordes lita på sina bedömningar av de dagliga handlingarna, de tänkte inte på att ”en liten klapp på huvudet” kunde vara att visa värme och uppskattning. När någon annan nämnde tema ett och fyra blev det tydligt och bekräftande.

Flera kunde dock även berätta om hur egna förtjänster hade upptäckts av dem själva och blev något de kunde känna sig stolta över, oavsett om de tittade på filmen i enrum eller tillsammans med kursgruppen.

*Det jag la märke till då var att jag ... till en början när de skulle börja jobba, så kom ett gäng tjejer upp till mig och ville ha hjälp allihop. De är väldigt så där, jag, jag, jag. Så då var det; nej, tysta nu, nu tar vi en åt gången och jag säger det schysst, men bestämt. Och det blir knäpptyst. Det var en himla skön känsla.
Skola, Huddinge*

Många såg även svaga sidor hos sig själva och uttryckte sedan ett intresse för att jobba med dessa, kring olika aspekter. Någon sade: ...*man blir ju aldrig fullärd*, och det var i sig ett förhållningssätt som flera verkade dela.

Att jag som vuxen inte riktigt hade gjort klart för barnen hur de skulle vara och det gav ju mig en tankeställare, som jag tycker är ganska nyttig att få. Även om man har jobbat i många år, man blir ju aldrig fullärd och jag menar, det är så helt avhängigt på hur barngruppen är. Det är ju det som gör att det här jobbet kan vara lite kul, att det aldrig är samma barngrupp mer än ett visst antal år.

Förskola, Huddinge

Många blev under utbildningen medvetna om vad de själva känner och tänker och tycker om självreflektion. Filmningen var det mest ofrånkomliga inslaget, men även andra situationer under t ex handledning bidrog till reflektion över det egna förhållningssättet, och över självreflektion som sådan.

Jag visade för de andra och hade diskussion efter varje filmsnutt. Det är nyttigt och det är jobbigt och det är bra att bli filmad.

Förskola, Huddinge

Bekräftelse av kursgruppen stärkte motivationen

I och med filmningen startade oftast självreflektionen. När sedan kursdeltagarna eller kursledarna kom med sina infallsvinklar på det de såg, fungerade det oftast som bekräftande. Det verkade dock inte ha någon större betydelse om det var kursledarna eller kursdeltagarna som gav feedback. Flertalet som var direkt tillfrågade mindes inte vem som hade sagt vad. Många tillmätte kursgruppen stor betydelse. De var kollegor på samma skola och delade samma vardag, eller de fanns på angränsande förskolor och skolor och hade på det viset en bra referensram för sina kommentarer. De betraktade varandra som kunniga och värdefulla. Det uppfattades som viktigt att få visa upp sig själv som kompetent inför sina uppskattade kollegor, samt att bli bekräftad och se sig själv som tillräckligt bra. Det visade sig också att om någon intervjuad hade tagit chansen att välja ut vilken situation som skulle visas upp för de andra kursdeltagarna så blev det gärna den där de själva fann någon typ av bekräftelse.

En annan typ av erkännande som kursdeltagarna i de heterogena grupperna också fick när de visade upp sin vardag med barnen, var att andra såg hur de hade det i arbetslivet. Det som de själva suckade och stönade över i all ensamhet, blev med ens väldigt uppenbart för kurskollegorna. Efter en tid på kursen lärde deltagarna känna varandra relativt väl och då kunde bekräftelsen kännas viktig. Den intervjuade kände sig överraskad av den typen av kommentarer, men det bekräftade precis den bild intervjupersonen själv hade av sitt många gånger krävande uppdrag och av sin egen allmänna kapacitet.

De som såg det tyckte liksom att det var helt otroligt ... vara här och där, svara på den samtidigt som man hjälpte den och göra det där och samtidigt som man går och hämtar någonting där och så ska man då övervaka allting samtidigt.

Skola, Huddinge

Många från förskolan tyckte att det var spännande att se film från skolans värld av privata skäl, eftersom de hade egna barn i skolåldern. Från skolans sida tenderade kursdeltagarna ibland att känna sig väldigt bekräftade i att ha en stressig arbetssituation, efter att de fick se lugnare miljöer med förskolans barngrupper, där antalet barn var färre. Det förhållningssätt som förmedlades genom Vägledande samspel blev minsta gemensamma nämnare.

Det var jättespännande. Det var roligt att se skolans värld också. [---] Man märker ju att de har ju också mycket svåra situationer och så där, att de har likadant som vi har. [- - -] Just att få det här kanske att få alla samlade och lyssna och vara fokuserade på det.

Förskola, Huddinge

Ett av de teman som förmedlas inom Vägledande samspel handlar om att fokusera. Det kan t ex handla om att hjälpa större barn att fokusera i samband med en inläringssituation. För mindre barn kan det handla om alla de små bestyr som de fortfarande jobbar på att lära sig, som att klä på sig, plocka fram material och så vidare. Som pedagog ser uppgiften att fokusera ändå snarlik ut, oavsett om det handlar om enskilda barn eller en barngrupp.

En annan situation att lära av genom filmvisning handlade om förhållningssättets grunder i termer av lyhörddhet och följsamhet. Detta hade flera tänkt på. Genom att se hur andra pedagoger kan "vara lite bakåt" och vinna mycket på att först lyssna in, som "den här socialsekreteraren". Även om pedagogen själv aldrig sitter i precis samma typ av situation, kan det ändå finnas överförbara situationer.

Hon hade en filmsekvens där hon satt och pratade med en mamma och hon var jätte, jättebra, dels i sitt sätt att lyssna in, att vara lite bakåt själv då [---] där återkopplade jag lite grann till våra utvecklingssamtal, där är det ju fokus på barns utveckling, men att man ändå kan vara lite tillbaka och lyssna in föräldern, att det inte bara är jag som ska prata om barnets utveckling.

Förskola, Huddinge

Självreflektionen kunde ofta starta genom att kursdeltagaren fick syn på hur andra var och sedan överförde det till snarlika situationer de själva brukade befinna sig i. Det var på något vis ett mindre hotfullt sätt att närma sig sina egna tillkortakommanden när man såg andras, eller för all del även deras inspirerande lösningar.

Det var överlag inspirerande och gav nya erfarenheter att se filmer, både från andra verksamheter eller den egna. Mycket var mer lika än man vid första anblicken tänkte sig. Det fanns mycket att ta efter vare sig det handlade om förhållningssätt i enlighet med Vägledande samspel eller förhållningssätt till barn överhuvudtaget.

Jag tyckte det var väldigt spännande för man har bara träffat dem i den situationen där och sen kunna få dem i verkligheten, hur de är med barnen. De har ju bara pratat om det och se om den bilden överensstämmer med sin egen. Det tycker jag var väldigt kul. Jag tycker att man får idéer och inspiration därifrån också, hur man ska vara med barn, hur de gör.

Skola, Huddinge

Hjälp att komma närmare idealen motiverar vidare

Den värdegrund och den barnsyn som Vägledande samspel bygger på stämmer på det hela taget för dem som går utbildningen. Oftast kände de igen synsättet från sin egen utbildning, från läroplanens formuleringar av värdegrund eller resonemang de hade om barn i verksamheten. Det synsätt som Vägledande samspel bygger på uppfattades inte som kontroversiellt utan verkade snarare vara en utgångspunkt som togs för given i arbetet med

barn. Det är när du inte gör så som du fallerar. Alla verkade ställa upp på de ideal som ligger bakom Vägledande samspel.

För flera sammanföll den egna självbilden med de ideal som Vägledande samspel baseras på. Detta kännetecknades ofta av kommentarer som att, så här gör vi redan, så här har jag alltid jobbat, det är självklart. Andra uttalar på ett övergripande plan mera en medvetenhet om det glapp som kan finnas mellan ett idealt jag och ett verkligt jag. *Det här att man vet så väl och sen gör om det i praktiken, där kan det ju tyvärr glappa ibland beroende på olika orsaker.* Avsaknaden av konkreta verktyg under lärarutbildningen var en aspekt som kom upp. Vägledande samspel uppfattades som det verktyg som hade saknats.

*Mycket av innehållet känner man igen och det är därför jag säger, jag har tänkt på vissa av de här målen förut, hur ska jag uppnå de här, men nu fick jag verkligen verktyg att nå målen för det var väldigt konkret. Jag fick tillsammans med kollegorna konkretisera hur man beter sig när man pratar med eleven. Man fick använda verkliga situationer, försöka ta upp dem. Det har varit väldigt bra. [---] Jag har blivit hjälpt att komma lite närmare mina ideal.
Skola, Solna*

För hela gruppen kan det konstateras att de som var öppna för att bli medvetna om glappet mellan ideal och verklighet, och som sedan kände av förändringar i rätt riktning, blev bekräftade av att gå utbildningen. De som blev bekräftade på det här viset behöll sin motivation genom hela utbildningen och handledningen. De som vid olika tillfällen övervägde att sluta respektive avslutade handledningen i förtid, verkade inte dela den här upplevelsen.

Exempel på insikter

Får pedagogen vara arg? Hur arg? Flera av dem som kom till utbildningen undrade över aggressioner och tog upp det på olika sätt under intervjuerna. De onödiga aggressioner de var medvetna om kan sägas synliggöra diskrepansen mellan ideal och verklighet. För pedagogen blev att bli för arg ett tecken eller ett symptom på att något inte var riktigt bra. Personen ifråga var inte helt nöjd med sig själv i vardagen och det motiverade denne att vilja jobba med sig själv.

De flesta verkade acceptera sina brister utan att det påverkade deras förhöjda motivation till att förändra och förbättra. Flera hade också tagit till sig användbara uttryck som de hade fått under utbildningen som att "allt går att reparera", vilket kort beskrevs innebära att om man t ex är trött och gör mindre bra ifrån sig vid ett tillfälle, kan man alltid prata med barnet, be om ursäkt eller bättra sig till nästa gång.

Många fick under utbildningen insikter om både sig själva och barnen, ofta som relaterande företeelser. De intervjuade hade alltid vetat om och tänkt i enlighet med det tillvägagångssätt som används inom Vägledande samspel. Ett exempel var att uppmärksamhet och beröm är viktigt för barn, men genom utbildningen fick många riktiga aha-upplevelser och därför ny energi för att vilja jobba mer på det sättet. Ofta kom upplevelserna när de emotionella bekräftande temana tillämpades (se bilaga 1, tema 1-4) och det märktes att de gjorde skillnad.

Många barn får bara skäll, skäll, skäll för vad de gör, men man måste gå in den andra vägen, tror jag. Det har man väl vetat om, men det blev tydligt på utbildningen. Och just det här med beröm faktiskt. [---] De behöver sånt. Och som sagt, det smittar av sig i

*andra ämnen också, då finns det lite mera kraft till att orka kämpa med sånt som är jobbigt också.
Skola, Huddinge*

Den här typen av insikter om effekten av beröm var ganska vanlig bland de intervjuade. En annan vanlig reflektion kring barnen handlade annars ofta om motsatsen också, d v s när barn gör negativa saker. Där var det också många som rapporterade att de nu tänkte kring detta på ett annat och mera utforskande sätt. De hade m a o börjat omdefiniera handlingar och tittade nu på dem på ett nytt sätt.

*Man tänker ju mer när man gör saker och ting med barn. [---] Ja, men nu gör jag ju rätt, alltså så som man ska göra och sen att man behöver ju inte se negativt med det som han gör utan varför gör han så. Lite så tänker man då, men han gör inte det där för att vara elak eller dum, han är kanske nyfiken. Lite så.
Förskola, Huddinge*

Beträffande aggressioner fanns det också de som funderade över vad vuxnas aggressioner gör med barn på olika sätt. Det var inte bara det att man inte får bli arg som pedagog för att det kan innebära kränkningar. Flera upptäckte också under utbildningen att det arga bemötandet inte var en framgångsrik väg när de ville få saker att hända.

Några berättade om att de bemötte barn som gjorde dåliga saker på ett annat sätt än tidigare. Istället för att skälla användes ett inlyssnande i jämnhöjd med barnet, kanske på huk, och sedan utvidgning och försök att ge mening åt det som hade hänt, tillsammans med barnet. Vidare berättade flera att de ofta tänkte på att bekräfta stökiga barn i andra sammanhang när det stökiga uteblev.

Pröva i vardagen är viktigt för bekräftelse

Användningen av teman blev stärkande för pedagogerna. Under avsnitten där filmningen beskrevs berättade pedagogerna om hur filmsekvenserna på olika sätt kunde fungera bekräftande. Sedan var det vanligt att pedagogen tog med sig den här bekräftelsen från filmsammanhangen och in i den vanliga vardagen. Varje gång de kom på sig att göra enligt Vägledande samspelets teman blev de stärkta. De hade fått ord för och på sätt och vis ett enkelt facit för vardagen.

*Ja, jag trodde att jag kanske hade hittat två, tre så, det hade jag varit nöjd med eftersom det var första gången. De hittade lite här och där. [---] Jag tänker ofta på de här temana, det gör jag, jättemycket. Det är kanon det här. Ibland när man gör någonting, ja, men nu gjorde jag det här.
Förskola, Huddinge*

Flera gav målade bilder från just förloppet som utbildningen gav upphov till. Först startade en självreflektion utifrån filmsekvensen eller något annat utbildningsinslag, som sedan mynnade ut i en diskussion. Kanske prövades teman direkt i vardagen, så som kursdeltagaren förstätt dem. Ingången till självreflektion kunde se olika ut. När kursdeltagaren prövade och det sedan hände samma typ av saker som förutspåddes under utbildningen, uppstod bekräftelse. Kursdeltagare kunde ibland bli lyriska och motivationen för att gå utbildningen och jobba med Vägledande samspel stärktes rejält. Den konkreta nivån på upplägget verkade vara viktig.

Ja, man har ju preciserat vad det är som är viktigt för att t ex skapa bra samspel mellan elever, mellan kollegor, mellan lärare och föräldrar och hur man ska vara lyhörd. Det är jätteintressant faktiskt. Man har ju i detalj [gått igenom], både teoretiskt och att använda konkreta saker. Jättebra, tycker jag.

Skola, Solna

Sedan kunde nästa steg vara att terminologin som man lärt sig blev till ett verktyg när svåra situationer i vardagen skulle analyseras. Bit för bit förväntades ett mer systematiskt sätt att tänka kring sin vardag, och deltagaren blev återigen bekräftad och mer nöjd med sig själv och sitt arbetssätt som helhet.

Jag gjorde det förut, men jag kanske ännu mer tänker på hur ... innebörden, om jag säger så. Förut kanske det var ett sätt att göra när jag märkte att det hade effekt, men nu kan jag tänka även tillbaka på de här ... vad heter det? Vad kallar man det för, steg [teman]?

Skola, Huddinge

Det är just det här att sätta ord exakt, sätta ord på vad vi gör och det är inte så lätt.

Förskola, Huddinge

Den här pedagogen som i likhet med flera andra inledningsvis var delvis skeptisk, uppskattar i efterhand den konkretisering som utbildningen har inneburit.

Metodhandledning

Efter utbildningens fyra heldagar gavs handledning i ungefär lika stor omfattning. Under handledningen var det många som gav uttryck för att de fick tillfälle att fördjupa sig ganska fritt. Ofta var det just att ta med sig egna funderingar kring förhållningssätt och innebörden i olika begrepp och situationer som blev aktuellt. En annan minst lika vanlig ingång verkade vara att ta upp en typ av problemsituation som pedagogerna stod inför och fick hjälp med, som på vilken annan handledning som helst. Ibland kände de att det var de kända verktygen från Vägledande samspel som bidrog till lösningarna, men inte alltid.

Handledningsgrupperna fördjupade sig i begrepp och förhållningssätt, och diskuterade t ex innebörden av att *prata med* respektive *tala till*. Hur gör man när man pratar *med* barn? Vari ligger skillnaden? Hur kan man göra annorlunda? Vilka prioriteringar är möjliga i vardagen?

En annan aspekt som bidrog till en del eftertänksamhet under handledning handlade om lyhördhet och följsamhet. Vi kommer från en tidigare tidsepok och kultur där barn skulle finnas men inte märkas, t ex i enlighet med uttryck som ”din vilja bor i skogen”. Hur präglade är vi av det? I någon grupp diskuterades hur vi hanterar arvet från vår egen föräldrageneration.

En annan vanlig ingång var att någon tog upp exempel på stökiga eller besvärliga situationer. Det var också vanligt att deltagarna i gruppen gav varandra viktig feedback och som tidigare har nämnts hade de mycket stort förtroende för varandras kompetens och diskussionsbidrag. Återkommande är också att utrymmet för samtal saknas i vardagen.

*Jag kan känna att den fyllde en funktion för mig därför att vi aldrig hinner med såna samtal här. Den fyllde en bra funktion så. Ibland blir man så blind på sig själv, vad man gör.
Skola, Huddinge*

Överlag uppfattades handledningen som mycket positiv av kursdeltagarna. De bilder som återgavs tydde på aktiva grupper. Handledaren beskrevs av någon som *inspiratör*. Utbildningsprojektet med tillhörande handledning verkade fylla ett behov, det fanns ett tomrum. När det gällde att prata om sig själv i förhållande till barnen var det önskvärt med mer samtalsutrymme i vardagen. Pedagogens eget förhållningssätt var sällan i fokus så som under handledningen. Om relationer diskuterades i vardagen så var det barnens förhållande till varandra eller föräldrarna. Behovet av ett diskussionsforum var inte att ta miste på. Eller som en pedagog uttryckte det: *Man kan prata ihjäl sig på såna här träffar.*

Till sist, för dem som gick utbildningen tillsammans med någon kollega eller som helt arbetslag, tillkom också möjligheten att lära känna arbetsgruppen som en aspekt som höjde omdömet om handledningen.

*Nu vet jag hur mina kollegor tänker. Nu vet jag hur vi kan samarbeta tillsammans. Jag vet hur de tänker om mig. Jag har blivit medveten om dem samt om mina elever också och om deras elever också genom att diskutera tillsammans. Det projektet har gett mig väldigt mycket.
Skola, Solna*

De nöjda beskriver effekter

När ändrar på hur man tänker, ändrar man också på sig själv även om det inte alltid märks. I föregående avsnitt beskrevs hur flera pedagoger genom utbildningen fick nya infallsvinklar genom sin självreflektion. Det finns också beskrivningar av hur pedagogen förändrar sitt sätt att tänka kring barnen, om hur barn fungerar, om vad barn mår bra av och så vidare. Medvetenhet och insikter är ledorden i föregående avsnitt, även om en del ändrade förhållningssätt och bemötanden beskrivs. Något som också beskrivs där är vikten av att utbildningen fungerar bekräftande av individen för att på så vis stärka motivationen hos pedagogen att arbeta med Vägledande samspel. Likaså att de praktiska och konkreta egna tillämpningsförsöken i vardagen är viktiga när deltagaren tar till sig Vägledande samspel. När försöken faller ut väl stärks pedagogen i sin övertygelse.

När de nöjda pedagogerna under intervjuerna på olika sätt själva klädde i ord vad de hade varit med om och hur det hade förändrat dem, handlade det mycket om insikter, men också om nya handlingsmönster. Flera hade varit inne på att det kunde finnas ett glapp mellan ideal och verklighet och att de var beredda att jobba med det. Genom utbildningen fick de nöjda en puff framåt, de blev motiverade.

*Man vill ju och man försöker, men man är inte mer än människa och så tycker jag att det kan få lov att vara också. Sen ska man naturligtvis ha visionen eller målet att sträva emot och det tycker jag det fick man verkligen en puff på, på kursen, på utbildningen. Jag måste säga att vi som har gått har nog på ett sätt försökt att prata på ett annat sätt. Vi går gärna fram i stället för att stå här och skrika dit bort.
Förskola, Huddinge*

En av pedagogerna sa att *vi som har gått utbildningen försöker nog att prata på ett annat sätt med barnen*. Det kan vara ett exempel på att kursdeltagarna under utbildningen jobbade med att prata mera med barnen, att ha en emotionell och engagerad dialog, och att inte prata till barnen som objekt. I skarpa situationer valde pedagogerna numera att gå nära istället för att skrika från håll, om det inte var akut. Andra beskrev på vilka olika sätt Vägledande samspel kunde fungera som verktyg. Ett första steg för bättre samspel kunde förstås vara att bättre läsa av den kommunikation som pågick. Flera lyfte fram detta som en viktig effekt. De hade fått ett "analysinstrument" eller nya glasögon.

*Det kanske beror på hur jag tänker som pedagog. Jag har alltid haft positiv inställning och tror att allt går att lösa genom att prata med varandra. Det som är mest intressant, så har jag blivit duktigare på att observera samspel utifrån det här projektet. Jag förstår mycket bättre kommunikation som sker sinsemellan. [---] Jag har kunnat nå många elever genom t ex uppmuntran och bekräftelse. Det har jag blivit mycket duktig på faktiskt i år.
Skola, Solna*

Något som många också tog upp var hur de genom så enkla handlingar som att uppmuntra och bekräfta, hade kunnat uppnå så tillfredsställande resultat. Insikten om bekräftelsens möjligheter blev ett sätt att agera som gav många en ny ingång till tidigare problem.

Flera berörde också på olika sätt det faktum att de uppfattade Vägledande samspel som förhållandevis genialt i all sin enkelhet. Vägen dit kunde gå från känslan av att det här är något vi redan gör till upplevelsen av att det har skett en egen förändring. Bara det att sätta ord på och gå igenom händelseförlopp och situationer gav aha-upplevelser. *Det är just det här att sätta ord exakt, sätta ord på vad vi gör och det är inte så lätt*. Ju mer strukturerade övningarna var kring att sätta ord på och beskriva upplevelser desto bättre kunde kursdeltagaren minnas dem.

Flera som tyckte sig ha varit med om något värdefullt och omvälvande försökte på olika sätt klä den här medvetenheten i egna ord. Ett ord som en pedagog använde för den här nya känslan var att hon *blev mer professionell*. Självklart analyserade och reflekterade hon även tidigare, men nu hade hon en grund att stå på. Den professionella upplevelsen gick också igen i diskussionen mellan kollegor. Som pedagoger hade de inte alltid en gemensam grund att utgå ifrån när de lämnade pedagogiken och gick över till det som var mer socialt. Genom en ny gemensam terminologi fick samtalen mer kvalitet.

*Jag tror att lärarkåren som yrkeskår också saknar lite gemensam terminologi över huvud taget. Det är en brist för oss för att det blir som att det vi pratar om är så luddigt och det är så mänskligt och det är så socialt att det bara till sist bara är snack. Och det är det ju inte egentligen, men om man får ord och uttryck för saker och ting, så blir det mer kvalitet, tycker jag, i samtalen. Man kan gå vidare med det på ett annat sätt också.
Skola, Solna*

En puff mot mer professionalism

Det tillskott som Vägledande samspel bidrog till när de nöjda pedagogerna själva skulle värdera vad de hade fått ut av utbildningen, spände över ett brett spektra: de hade blivit bättre på att observera, de hade en högre medvetenhet om elever och kollegor, de var bättre på att föra dialoger och samspela, och de hade blivit mera lyhörda själva. Flera beskrev också hur de

direkt hade kunnat bli hjälpta med en klass, en grupp, eller någon extra problematisk individsituation och tillskrev förtjänsten Vägledande samspel. *Med tanke på vad Vägledande samspel har gett mig, det har hjälpt mig med de klasserna i princip, de har börjat visa förbättringar.*

Till sist, och som ett ganska stort bevis på upplevelsen av att ha tillskansat sig ett bra förhållningssätt, diskuterade kursdeltagarna Vägledande samspel med vänner och kunde se likheter inom andra arbetsfärer, så som i det privata näringslivet eller andra situationer som också hade med mänskliga relationer att göra. Flera tillämpade programmet direkt i sin roll som förälder.

*Jag har blivit mycket mer medveten om mina elever och mina kollegor, har blivit duktigare att observera samspel, att kunna föra dialog med mina elever och mina kollegor samt att kunna vara mer lyhörd också, har blivit mycket bättre. [---] Ja, och framför allt med min son också, har jag använt det här.
Skola, Solna*

Genom intervjustudien ställdes en mängd frågor som alla på ett eller annat sätt utmynnade i tre begrepp. Det verkade som en lagom dos av *arbetsfrustration*, *förändringsvilja* och *reflektionslust* fungerade som motor för de som var motiverade att ta till sig Vägledande samspel. Med en ostörd och jämn nivå i dessa tre aspekter tog sig de nöjda igenom utbildningen med bibehållen motivation. De här tre begreppen återkom oavsett om frågorna handlade om den egna arbetssituationen, utbildningsbakgrund eller lösningen på vardagliga dilemman, och har varit viktiga för att förstå varför vissa kursdeltagare tar till sig utbildningen bättre än andra.

Sammantaget och övergripande kan från intervjuerna med de nöjda lyftas fram:

- Pedagogerna framstår som motiverade att jobba med glappet mellan ideal och verklighet, ofta som en följd av den bekräftelse de har fått genom utbildningen.
- Flera av pedagogerna uppfattar att de har blivit bättre på att läsa av barns samspel, som att de genom Vägledande samspel har fått ett nytt analysinstrument.
- Vägledande samspel gav de nöjda kursdeltagarna en känsla av stärkt professionalism, vilket också gav dem ett annat handlingsutrymme.
- Genom Vägledande samspel fick pedagogerna en gemensam terminologi, vilket gav de kollegiala samtalen en högre kvalitet.

De missnöjda erbjuder en utmaning

För kursledarna innebär det nästan alltid en extra utmaning att förstå även de missnöjda, vilket det finns olika exempel på under utbildningens gång. Vanligt är att kursledarna möter deltagare som initialt inte är så motiverade av olika skäl. I satsningar där hela områden eller hela enheter förväntas ta del av ett utbildningsinnehåll, kommer de mindre intresserade förr eller senare som kursdeltagare. Likaså blir det kursledarna som får till uppgift att inledningsvis hantera det grus i maskineriet som kan uppstå i samband med information om och rekrytering till utbildningen. Det kan i sig uppfattas vara en viktig initial uppgift.

Vägledande samspel är ett program som erbjuder verktyg till personalen med syfte att utveckla samspel och relationer, i synnerhet till barnen. Det var dock inte alla som hade Vägledande samspel som sitt främsta utbildningsbehov. Det fanns de som hellre skulle vilja ägna sin begränsade planeringstid åt andra saker, t ex något mer praktiskt. Det fanns också de som inte ansåg att de behövde arbeta med sina relationer alls, de ”färdiga”. Vad de behövde var övningar att göra för barnen. En del pedagoger hade redan tampats med besvärliga barngrupper och hade därför tidigare haft anledning till självreflektion. För att det skulle kännas meningsfullt för dem skulle de behöva någon sorts ”andra steg”, som någon uttryckte det.

Pedagogiken inom Vägledande samspel bygger på att bekräfta redan befintliga positiva sidor, detta är innebörden av att vara en resursorienterad pedagogik. Bara det som är positivt lyfts fram, vilket påtalades av kursledarna inför övningarna. Det tryggade oftast kursdeltagarna. Samtidigt fanns det kursdeltagare som i samma andetag som de resonerade om det positiva, inte kunde låta bli att resonera om det negativa. Fanns det något som var positivt så fanns det logiskt sett något som var negativt och även det negativa var det några kursdeltagare som blev mer medvetna om under utbildningen. De intervjuade uttryckte sig i vissa fall också i termer av rätt och fel. Det kan hota självbilden och även leda till missnöje med utbildningen att upptäcka för många ”fel”.

Det var dock förhållandevis få personer som inledningsvis var öppet kritiska till att gå utbildningen, eller senare till själva utbildningen som sådan, men de sätt att resonera som anges ovan fanns representerade bland de tre personer det gällde. Samtidigt hade även dessa personer positiva saker att säga om enskilda inslag, men inte om utbildningen i sin helhet.

De missnöjdas perspektiv

Avsnittet om de missnöjdas perspektiv baserar sig i huvudsak på den sista intervjun, som utgör den intervjuades återblick efter handledningens slut eller efter eventuellt avhopp. Det var först nu som all kritik verkligen kom fram. Öppenheten under intervjun har förmodligen också avgjort vilka som har kommit med i det här avsnittet, alla säger inte allt de tänker. Något som också kan vara värt att reflektera över är att den som inte har fullföljt utbildningen inte heller har tagit del av allt det som erbjuds, vilket förstås påverkar helhetsintrycket. För många är det först efter fullföljd handledning som Vägledande samspel blir ett värdefullt verktyg. De som hoppar av når aldrig dit, och ju tidigare avhoppet sker desto mindre blir förståelsen för helheten.

Det här avsnittet är baserat på utsagor från de tre personer som var tydligast avståndstagande, eller för vilka utbildningen var minst meningsfull. En av dessa hoppade av utbildningen men fullföljde alla tre intervjutillfällena. De två andra uttryckte tydliga tveksamheter under och efter utbildningen, som de trots detta fullföljde. Ytterligare en person hoppade av utbildningen men var aldrig öppet kritisk, bara något mindre entusiastisk och intresserad än övriga. Övriga tretton var antingen tydligt positiva eller åtminstone inte öppet negativa.

Mitt i all den här frustrationen..., så uttryckte sig en missnöjd kursdeltagare om utbildningens genomförande. Sättet att uttrycka missnöje kunde variera, men det märktes vanligen tydligt och tidigt i intervjuerien, som en frustration över utbildningen. *Vi såg liksom inte helheten i det och vart leder det här till.* De övriga intervjuade hade ju oftast varit så tydligt positiva och ibland överväldigade. Gemensamt för de som här kallas missnöjda är att de har uttalat sig negativt. Här kommer ett av de tydligaste exemplen:

*Som jag har sagt hela tiden från första början, det här har inte gett mig någonting, inte någonting. Jag tycker att det har varit slöseri med min tid. Eftersom jag har jobbat så mycket, jag har ju jobbat med sånt här i så många, många år. Med värdegrund och allt sånt, så jag tyckte det här gav mig absolut ingenting.
Förskola, Huddinge*

En mycket viktig ingång till de missnöjda var att de alla verkade befinna sig på ett annat spår från början. *Det har ingenting med det här [Vägledande samspel] att göra.* De hade identifierat andra behov redan från början. *Det handlar helt om var man är.* De var personer som kanske redan initialt ifrågasatte varför verksamheten överhuvudtaget skulle börja med Vägledande samspel: Vem har bestämt det, har vi varit med och tyckt till, har jag missat det, eller har det bestämts uppifrån?

Någon uttryckte tydligt att hon redan hade utbildat sig i snarlika metoder och jobbat med värdegrundsarbete och var nöjd med dessa ingångar. Intresset var större för t ex små barns utveckling, barns lärtilar, nya ämneskunskaper eller någon annan pedagogisk utmaning där ett eventuellt behov av att förbättra sig fanns.

*...men inte just det här med relationerna till eleverna för jag har kämpat så hårt i alla mina fem år, eller vad det är, jag talade om att jag hade en hemsk klass i början, så jag har kämpat jättemycket med det där [med relationer].
Skola, Solna*

Kejsarens nya kläder

För de missnöjda var inte Vägledande samspel rätt inslag i arbetslivet just då. Med utgångspunkt i detta blir det på sätt och vis ganska meningslöst att gå igenom deras kritik av detaljer inom utbildningen och dess upplägg som helhet. Det här var ändå inte vad de ville. Likaså kan sättet de blev rekryterade på ha kränkt dem i någon mån, vilket kan ha påverkat intrycket av utbildningen. Samtidigt bör en utvärdering som har till ambition att utveckla programinnehållet inte ta lättvindigt på de missnöjdas uppfattningar. Hade de kunnat övertygas trots allt?

De missnöjda uttryckte en hel del frustration, besvikelse eller meningslöshet under sina intervjuer, som med tiden kändes förhållandevis öppna och ärliga. En gemensam ingång för de missnöjda var också att de tyckte att de hade det här förhållningssättet redan innan. Vägledande samspel syftar ju till att vara en utbildning som förstärker de delar av ett förhållningssätt som kursdeltagaren redan har. Flera av de intervjuade som var nöjda påpekade också att de inte hade fått något nytt förhållningssätt, utan att Vägledande samspel stämde med hur de alltid tänkt och gjort, men att de kunde se att de hade fått förstärkta verktyg, med vilkas hjälp de bl a bättre kunde analysera samspel. Likaså tyckte de att de oftare tillämpade teman eller principer och kunde spontant komma på flera exempel. De missnöjda däremot tillskrev inte Vägledande samspel någon förändrande verkan generellt. *Vi har jobbat så pass många år, så det här är ganska självklart.*

Det här att de missnöjda inte tyckte att Vägledande samspel var så speciellt är förmodligen centralt. Varje kursledare vet redan hur svårt det är att jobba vidare med det till synes enkla, att gå från det enkla till aha-upplevelse, som för de positiva på sätt och vis är vad utbildningen går ut på. Detta är därför den centrala nöten som måste knäckas i varje kursgrupp och för varje kursdeltagare. Kanske är det bara så enkelt att som kursledare kan man inte lyckas med alla

och i synnerhet inte med dem som har uttryckt andra behov från början. De saknar helt enkelt den rätta motivationen.

Det kändes som att wow, vad jag löste den där konflikten bra. Sen som sagt om det är Vägledande samspel eller om det är, jag har ju lärt mig så otroligt mycket genom åren också.

Skola, Solna

Jag kan inte utstråla en glädje och tycka att det här är bra och så här ska vi göra, när jag innerst inte känner så, att det här är något exceptionellt. [Att] det är mycket bättre än den eller den eller den utbildningen.

Skola, Huddinge

De tre missnöjda tyckte inte att det var så mycket nytt under solen på den här utbildningen. Kanske kändes den som kejsarens nya kläder, d v s nya ord och begrepp för någonting som redan praktiserades. En person valde att gå färdigt utbildningen utan att yppa någonting för gruppen eller kursledarna och försökte istället att föra fram konstruktiv kritik, en annan blev övertalad att fullfölja. Den tredje valde helt enkelt att lämna utbildningen.

Nej, vi sa ju klart och tydligt, att det gör vi inte [om att gå handledarutbildningen]. Vi har ju varit på väg att hoppa av flera gånger, men så har de sagt att gå färdigt. Ja, okej, då går vi färdigt.

Skola, Huddinge

Jag var tvungen att prioritera. Jag behövdes bäst här. [---] Det kändes lite konstigt att sitta på en handledning, som jag inte tyckte gav mig någonting om jag hade barn som behövde mig mycket bättre här. Därför hoppade jag av.

Förskola, Huddinge

Gruppklimatet

Det intressanta när det gäller att lära sig någonting av de missnöjdas berättelser är förstas också innehållet i kritiken mera i detalj. Här förekom flera aspekter. En typ av infallsvinkel gällde problemet att få syn på helheten i förhållande till delarna och få det att framstå som meningsfullt. En annan intervjuad tog upp att allt skulle vara så positivt, att de främst skulle bli stärkta, men uttryckte en önskan om handledning även kring svåra situationer och misslyckade fall. Här fanns en invändning mot konsekvensen av ett strukturerat material. De fick t ex i uppgift att skriva ner tillämpning av teman, som då per definition skulle visa lyckade samspelssituationer.

Vi kanske skulle fokusera lite på det negativa också. Sådana situationer som inte har funkat och varför funkade inte det och hjälpa varandra med det. Det skulle jag nog velat gjort lite mer, tror jag. Det misslyckade lär man sig ju av också. Om man hade fått samtala lite mer kring dem, så hade jag nog känt att det hade varit bra, för då hade vi hjälpt varandra.

Skola, Solna

Det fanns också en undran över om det fanns tillräckligt förtroende och öppenhet inom gruppen för att ta upp misstag. Det behövde med andra ord inte enbart vara det styrda materialet i sig som ledde till en viss given diskussion, utan snarare den upplevda bristen på förtrolighet i gruppen.

*De har sagt att ni får ta upp situationer där det inte har funkat också, att ni har tillämpat temat, men att det inte har funkat och då kan vi prata om det. Fast ändå kändes det som att ... av någon anledning har alla tagit upp de här positiva situationerna. Det är kanske att det är känsligt. [---] Inte det här att vi hjälper varandra på vägen. Vi träffas för sällan, tror jag.
Skola, Solna*

Svårigheten att känna igen sig i de andra kursdeltagarnas lösningar och förhållningssätt var ytterligare ett spår som fanns i de missnöjdas intervjuer. Någon hänvisade kritiskt och återkommande till att gruppen var så heterogen och med så skilda yrkesgrupper, att det försvårade möjligheten att diskutera förhållningssätt.

En annan deltagare som gick i en yrkeshomogen grupp menade att de var för olika som personer för att kunna lära av varandras lösningar. Det fanns de i gruppen som deltagaren inte kände igen sig i och det fanns de som vederbörande kände god samhörighet med, när det gällde hur man var i relation till eleverna, själva förhållningssättet.

Sammantaget från intervjuerna med de missnöjda framkom:

- De var inte helt med på banan från början utan ville i första hand fokusera på andra saker än relationerna med barnen.
- De uppfattade inte att Vägledande samspel stod för någonting nytt i förhållande till vad de redan visste och gjorde.
- De framhöll att det kunde vara värdefullt att lära av det negativa, men att det under utbildningen enbart lyftes fram lyckade exempel.
- Handledningsgruppens sammansättning och klimat fick också betydelse för diskussionernas brist på mening och förtrolighet.

Arbetsfrustrationer och grundsyn delas

Hur kan skillnaderna mellan nöjda och missnöjda förstås? En vanlig uppfattning som kännetecknar hela materialet handlar om frustration över den egna arbetssituationen. Flera klagade frustrerat under intervjuerna över att inte få arbetsro. Det kom bara fler och fler nya påbud, oftast uppifrån. I samma veva bidrog CFF med en utbildning med tillhörande hemuppgifter och utvärdering. Reaktionen lät inte vänta på sig: *Lägg inte på oss mera grejer*. Det fanns en stark tidsfrustration och ibland även ett stort behov av att ge utlopp för denna.

De missnöjda kände sig oförberedda för, eller felaktigt anvisade till, utbildningen. Det var inte det här de ville från början. Likaså upplevde de att utbildningen inte påverkade dem. Vare sig filmning, gruppdiskussioner eller andra övningar bidrog till att bli ögonöppnare på ett bra sätt. Likaså upplevde de missnöjda sig obekräftade i sina handledningsgrupper och av utbildningen som sådan. Inte någon av de missnöjda gav egentligen något spontant erkännande av gruppen, på liknande sätt som de nöjda gjorde, vare sig det var egna kollegor med i gruppen eller andra kursdeltagare. Detta var troligen centralt. Förhållningssätt är känslig materia och känslan av bekräftelse från kursgruppen, eller utebliven bekräftelse, är viktig.

Det kan vara så att det för vissa behövs andra sätt att arbeta på som leder till liknande resultat. Det framkom ändå på olika sätt bland de missnöjda att den barnsyn som präglar Vägledande samspel delades i handling och att lusten till t ex omdefiniering också fanns där. Det innebär med andra ord att de i väsentliga stycken delade den värdegrund som programmet utgår ifrån, vilket i sig är positivt, om inte annat så för barnen där de jobbar. Så här sa t ex en av de intervjuade apropå en annan kurs om lärstilar.

*Det kan jag tycka är mer intressant för det kanske inte alla tänker på [...] det tror jag är nyttigt för att man kanske inte ska bli förbannad på ungar som inte klarar av att sitta still på en samling utan behöver röra på sig lite grann, att man har den insikten.
Förskola, Huddinge*

Diskussion

Summering

De huvudsakliga resultaten ska här placeras in i sitt sammanhang, analyseras och vävas ihop. Ett viktigt resultat från avsnittet om förutsättningar hos mottagarna av utbildningssatsningen handlar om det som skulle kunna kallas för ett kulturskifte inom förskola och skola. I intervjuerna framkom ofta att det på deras arbetsplatser saknades en kultur som öppnade upp för resonemang om pedagogens betydelse och bemötande. Flera intervjupersoner benämnde detta som att de inte har tid att samtala med varandra på det reflekterande sättet. För flera blev detta påtagligt när de gick kursen i Vägledande samspel. I synnerhet handledningen gav dem utrymme att reflektera kring sig själva och barnen på ett sätt som de dittills hade saknat.

I annan nordisk litteratur om Vägledande samspel påtalas just det här kulturskiftet. I en dansk kommun sågs kompetensutvecklingsatsningen på Vägledande samspel som ett paradigmskifte, där den salutogena relations- och resursorienterade pedagogiken var en del av förändringen (Blæhr, Faureholm, Sagbakken och Rye, 2004). Den förändrade kulturen inom just skolan lyftes fram som central, framför allt förändringen från problemorientering till fokusering på det positiva hos barn och föräldrar. Även uppmärksamheten kring påverkansrollen som pedagog lyftes fram.

Ett annat viktigt resultat i denna intervjustudie handlar just om tidsbristen i sig och hur den bidrog till arbetsfrustrationen som många kursdeltagare upplevde i sin vardag tillsammans med barnen och i organisationen. Även bristen på egen reflektion, om t ex bemötande, kunde bland pedagoger ses som en del av frustrationen och för flera blev Vägledande samspel en del av lösningen på situationen. Det fanns uttalade problem och behov, och pedagogerna kunde se att det fanns saker som de själva behövde bli bättre på att hantera. Vägledande samspel blev för många den relevanta lösningen, som även gav dem reflektionstid i stort.

Från utbildningsdelen handlar de viktigaste resultaten om information, förståelse och bekräftelse. Det blir uppenbart att information bör hanteras med varsamhet, liksom att ett lyckat projekt inkluderar en finstämd balansgång mellan att behålla kontroll och att delegera ansvar till processens medaktörer. En annan aspekt är att det även behövs en balansgång mellan följsamhet och auktoritet vad gäller information och rekrytering. Det är allmänt vedertaget att övertalning i samband med beteendeförändring är dömt att misslyckas (Tones och Green, 2004). Även för kursdeltagarna visade det sig att följsamhet och bekräftelse var centrala delar som sammanhängde med hur de bibehöll sin motivation. Redan grundarna Rye och Hundeide (2000) har betonat dessa viktiga aspekter, som nu än mer bekräftas i den här studien.

Förutsättningar hos mottagarna

Omorganisation, ovisshet och utmattning

Vi befinner oss i Solna och Huddinge utanför Stockholm i början av 2000-talet. På flera av arbetsplatserna stod man vid intervju ett inför stora förändringar, vilka flertalet av de intervjuade trodde sig beröras av. Endast en av arbetsplatserna hade en relativt stabil och

problemfri situation. Förändringarna på övriga arbetsplatser var dock av ganska olika karaktär och omfattning.

Mycket påverkade framtidstron i Huddinge. På de två skolorna upplevde de intervjuade att en något skakig framtid väntade där mycket var ovisst i och med att elevunderlaget bland sexåringar minskade. På en förskola skulle avdelningarna skifta plats lokalmässigt och någon i personalen bytte avdelning i samma veva. Om de förestående förändringarna påverkade den intervjuades framtidstro i förhållande till arbetsplatsen så påverkades i vissa fall även motivationen för utbildningen.

Flera värderade inledningsvis Vägledande samspel huvudsakligen för sin egen personliga och professionella utvecklings skull och föreställde sig att det var en satsning som inte behövde vara så arbetsplatsrelaterad. Ofta fanns också uppfattningen att utbildningen och det utrymme till självreflektion som den innebar gav energi i en kaotisk och arbetsam tid.

Sammantaget påverkades vars och ens framtidstro och engagemang av både organisatoriska frågor och funderingar kring programmets vidmakthållande. Där fanns å ena sidan en undran vad gällde den egna organisationen och arbetsplatsen: Vad kommer att bestå och i vilken form? Vad innebär det för mig? En annan undran gällde Vägledande samspel: Kommer det att få genomslag och därmed betydelse? Kommer det att få betydelse för mig?

Behovet av organisationen

Innan utbildningen hade startat var det vanligt bland de intervjuade att uppfatta Vägledande samspel som en utbildning som det gick att ha nytta av för egen del, oavsett vad som hände i organisationen. Eftersom utbildningen handlade om självreflektion och personförändring fanns det en självständighet i konceptet i förhållande till arbetsplatsen, jämfört med allt engagemang som förväntades i arbetslaget, temaarbete och annat. Ett förhållningssätt som Vägledande samspel kan ingen ta ifrån mig, så resonerade flera.

Vid de första intervjuerna ställde sig flera också främmande till frågor om vad Vägledande samspel kunde betyda för arbetsplatsen eller området i stort eftersom det framgick att de flesta inte hade tänkt på utbildningen i det perspektivet. Det var först vid de senare intervjuerna som funderingarna väcktes om behovet av organisationens och ledningens stöd för att kunna tillgodogöra sig utbildningen för egen del, eller för att leva mer i enlighet med nya erfarenheter.

Vidmakthållandet brottades flera med. Här kunde det handla om utrymme för reflektion, stöd av arbetsgruppen m m. Några ville också fortsätta att utvecklas ännu mer, utbildningen gav mersmak. De ville etablera ett diskussionsforum under betald arbetstid. Här hittar vi den besjälade arbetsgruppen, eldsjälarna som håller lågan brinnande. Som också framhålls av Guldbbrandsson (2007) är ett viktigt kriterium för en metod där implementeringen lyckas bra att den är enkel att använda. De här behoven som kursdeltagarna uttrycker över tid kan eventuellt tyda på att Vägledande samspel inte uppfattas vara helt enkelt förhållningssätt att vidmakthålla på egen hand. Organisationen har därmed ett viktigt ansvar.

Vartefter utbildningen fortlöpte uppstod visioner för Vägledande samspel. I de senare intervjuerna kom det upp förslag om vinster för arbetsgruppen, arbetsplatsen eller området om alla skulle gå utbildningen. Det uppfattades som mer och mer viktigt och nödvändigt. Flera tyckte också att de hade fått någonting som andra borde ha eller få möjlighet till. De tyckte att

de kunde se potentialen för arbetsgruppen om fler hade utbildats i Vägledande samspel. En nyckel för vidmakthållandet kan således vara att snabbt få god spridning inom organisationen, och att spridningen sker koncentrerat och gruppvis.

Ett intressant konstaterande är att en tillräckligt stor arbetsgrupp som blir besjälad av den nya metoden även kan bära den ”över eld och vatten”, när organisationen behöver fokusera på annat. Erfarenheten där fem lärare på en skola tar till sig utbildningen i Vägledande samspel och själva blir vidareförmedlare i någon form delas av utvecklingsprojektet i kommunen i Danmark (Blaehr m fl, 2004). Där blev lärarna en stark motor och fick på ett tidigt stadium ett uttalat stöd från skolledningen.

Arbetsfrustration och kopplingen till en lösning

Frappande under intervjuerna var också all den frustration som flertalet av de intervjuade vittnade om vad gällde deras arbetssituation. Missnöjet såg dock ganska varierande ut och hade ibland olika upphov. Tidsbrist var en faktor som ofta nämndes och som i sig gjorde att bristande organisation, arbetskrävande elever eller återkommande föräldrakontakter förstärkte pressen och spädde på frustrationen. Det verkade dock som att missnöjet påverkade inställningen till Vägledande samspel i positiv riktning. De intervjuades frustration kan liknas vid en räkka otillfredsställda behov, och därmed fanns också en öppenhet för att finna lösningar. Frustration är ofta en drivkraft vid förändringar, eller snarare ett tecken på behovet av förändring och därför en igångsättare. När Paul Moxnes skriver om förändringens inneboende kraft, benämner han den positiv ångest (2001). I andra sammanhang när han har beskrivit samma drivhjul vid förändring, förtäcks ångesten av begrepp som konflikt, oenighet och dolda känslor. Dessa upplevelser beskrivs hos människor som har närmat sig sina egna gränser, vilket uppfattas vara steget före utveckling. Gränsångesten är energigivande och knuten till utveckling, en sorts ”varm ångest” om den kringgärdas av grundläggande trygghet (Moxnes s 182, 1995).

Upplevda behov och kopplingen till upplevt relevanta lösningar rapporteras även i referenslitteraturen om folkhälsosatsningar som en viktig förutsättning för att genomförandet av interventionsprojekt ska lyckas (Guldbrandsson, 2007). Inom teorier om Community Readiness Model poängteras vikten av en utbredd lokal medvetenhet om problemen och insikter om vad som kan vara de relevanta lösningarna (Plested, Edwards och Jumper-Thurman 2006). Guldbrandsson konstaterar att ”Community Readiness Model” verkar på organisationsnivå och kan jämföras med den på individnivå så kallade förändringsstegsmodellen (Stages of Change) enligt Prochaska (2008). Inom ”Community Readiness Model” konstateras att det är genomförarnas grannliga uppgift att anpassa information och andra insatser efter den lokala medvetenheten (Plested, Edwards och Jumper-Thurman 2006).

Förankringen av Vägledande samspel just som en lösning på av pedagogerna rapporterade problem kunde ha vunnit mycket på att vara tydligare i ett inledningsskede. Möjligen kunde cheferna i de skilda organisationerna ha behövt mer stöd vid införandet. Det är själva kopplingen mellan upplevda problem och tänkbara lösningar som skulle behöva betonas. Det handlar om nivåanpassning av genomförandet enligt teorier som ”Community Readiness Model” (Plested, Edwards och Jumper-Thurman 2006). Här kan man säga att det handlar om att tydligare ta fasta på rapporterade problem. Återknytandet till av pedagogen själv rapporterade problem är troligen central för viljan att ta till sig Vägledande samspel. I teorier om social marknadsföring är det här en basal komponent (National Social Marketing Centre,

2006). Där är förståelsen av konsumenten – i det här fallet kursdeltagaren – ett viktigt första steg vid genomförande av insatser (National Social Marketing Centre, 2006). Det är viktigt att betona att förhållningssättets komponenter kan bli ett verktyg för dem som vill förbättra sin egen vardag.

I de arbetsgrupper där projektgenomförandet inte lyckades lika väl fanns det i intervjuvären en del som tyder på att den lokala beredskapen inte var lika hög som i andra grupper. Det fanns visserligen ofta en medvetenhet om problem av olika slag och en frustration, samt ett missnöje som i sig skulle kunna utgöra en bra motor för genomförandet. Sedan fanns inte alltid samma sätt att uppfatta problemens lösning eller acceptansen för att Vägledande samspel kunde vara lösningen. I samtal om synen på rollen som pedagog eller vid samtal om problemen och deras lösning förde en del snarare fram mer strukturella förändringar och lösningar. Den egna rollen berördes sällan i samma andetag. Likaså tog en handledningsgrupp initiativ till att påtala för rektor på skolan att situationen var så akut att det inte räckte med ett förändrat bemötande för att de skulle kunna jobba med målgruppen. De påtalade för sin organisation att andra insatser också behövdes parallellt, för att de skulle kunna ta Vägledande samspel på allvar.

Ett par av de intervjuade förlade behovet av förändring utanför sig själva. Detta kan ha flera orsaker. Misstro till den egna organisationen kan vara en. En annan kan vara att olika syn på pedagogens uppdrag ger olika sätt att se på sig själv och sin roll, särskilt inom skolans värld. Det sociala uppdraget och omsorgsbiten uppfattades olika av olika pedagoger, eventuellt med koppling till antal år i yrket. Andra verkade uppfatta den delen av uppdraget som en utmaning att ta sig an, en svårighet som måste lösas, ett eftersatt behov. Utan lösning av problemet inget lärande. Om det samtidigt fanns en vilja till egen förändring och lust till självreflektion, kunde Vägledande samspel visa sig bli rätt pusselbit.

Hos flertalet kursdeltagare fanns en acceptans för Vägledande samspel som lösning. I arbetsgrupper där utbildningen redan pågick fanns såväl planerade som pågående insatser, vilket i sig höjer medvetenhetsnivån på dessa arbetsplatser i förhållande till andra, enligt ”Community Readiness Model” (Plested, Edwards och Jumper-Thurman 2006). Man kan alltså säga att den lokala beredskapen såg olika ut inom olika verksamheter.

De personer som varken rapporterade några problem eller upplevde någon påtaglig arbetsfrustration accepterade alla intressant nog erbjudandet att gå Vägledande samspel och såg det bara som positivt med en vidareutbildning. Bland dem som inte själva upplevde eftersatta behov fanns ingen som ifrågasatte Vägledande samspel på det stora hela. För dem blev utbildningen ett lyxigt erbjudande av personlig och professionell utveckling utan att de dessförinnan hade upplevt frustration i arbetet.

Det här kan möjligen säga något om förståelsen av de missnöjda. För det första upplevde de frustration på arbetsplatsen, sedan erbjöds de en utbildning som de inte upplevde som lösningen, medan frustrationen på arbetsplatsen kvarstod. Dessa intervjuade utgör dock en minoritet i detta rapportmaterial, och för de allra flesta blev Vägledande samspel en tillräckligt god lösning.

Utrymme för diskussion om bemötande och förhållningssätt

Vid samtal om egen planeringstid och barnfri tid kom också frågan upp om andra tider som fanns i verksamheten för planering och diskussion. Så gott som i alla verksamheter användes

all den gemensamma mötestiden, inom arbetslaget, inom avdelningen, eller mellan avdelningar och mellan arbetslag, till att planera verksamheten framåt. De tillfrågade kunde inte påminna sig att tid hade använts för att diskutera det egna förhållningssättet eller bemötandet i förhållande till barnen. På elevkonferensen i skolan pratade de t ex om barnet eller barnets hemförhållanden, fast på ett annat sätt. Det var sällan eller aldrig som de själva eller kollegor tog upp och pratade om sin egen roll i förhållande till ett barn som har problem. Flera av de intervjuade återkom till det här perspektivet allt eftersom den egna utbildningen i Vägledande samspel fortskred.

Av intervjuerna framgick att inte heller samtal på dagisgården eller småprat inom arbetslaget handlade om det egna förhållningssättet. Däremot pratade man ofta om barnen, hur barnen var, vilka egenskaper de hade, eller vad man som personal irriterade sig på hos något barn. Det här fanns det också reflektioner om vid de senare intervjuerna. De utbildade fick syn på sitt eget och sina kollegors förhållningssätt och lyckades ibland få upp på dagordningen inom verksamheten vilka effekter en förändring av förhållningssätt kunde få.

I samband med de sista intervjuerna framkom att en punkt på dagordningen vid en förskolas avdelningsmöte hette Vägledande samspel. Inom en skola ansträngde sig kursgruppen för att få loss utrymme för vidare handledning och diskussion. Där förhållningssättet fanns med som punkt på dagordningen framgick det dock inte vad tiden användes till. Anledningen till att Vägledande samspel hade fått detta utrymme behövde däremot inte vara att kursdeltagarna hade lyckats påverka möteskulturen. Parallellt med utbildningen gick även deras chefer en kortkurs i Vägledande samspel, så initiativet kan ha kommit därifrån, men tillkom ändå som en del av projektsatsningen.

Individen i organisationen

Ett intressant men kanske ganska självklart spår i materialet handlar om att de flesta intervjuade har en vad som skulle kunna kallas egen karriärväg. Alla befinner sig någonstans och vill någonting i yrkeslivet. Det finns som en egen livslinje i arbetslivet som var och en skapar och som leder till vidare utveckling. En person kan tidigare ha gått en utbildning som hon senare vill komplettera med ett andra steg, men så kommer den kollektivt beslutade utbildningssatsningen emellan. Med den omfattning som Vägledande samspel har blir det ett mellanspel som tar tid och kraft. Utbildningsinnehållets överensstämmelse med den intervjuades enskilda karriärväg påverkar förstås också engagemanget och förståelsen för satsningen.

Individuell variation gör att människor kan hålla olika många bollar i luften samtidigt. Vissa sporras av nytänkande och det oväntade. En del är dessutom pigga på det mesta som erbjuds, den egna karriärvägen är där inte lika tydlig. Antagandet att alla har en egen karriärväg kan vara viktigt i förhållande till det egna engagemanget. Det kan därför vara passande, fruktbart och lämpligt om det fungerar att bygga in någon form av valmöjlighet när det gäller medverkan i utbildning inom Vägledande samspel. Beteendeförändring kan ändå inte tvingas fram. Bara det att kunna välja tidpunkt för medverkan verkade ha effekt på motivationen. Möjligheten att kunna stå över till nästa kursomgång kan vara nog så viktig.

När ett program väl är under utprovning bör konkurrerande aktiviteter hållas under kontroll. Konkurrerande inslag är dock alltid viktiga att räkna med för de är vanligt förekommande. Nya inslag måste också uppfattas ha relativa fördelar beträffande effektivitet och så vidare i

förhållande till de som redan tillämpas (Guldbrandsson, 2007). Ibland tar dock de relativa fördelarna tid att upptäcka.

Återigen i enlighet med Guldbrandsson har det även betydelse om den aktuella utbildningen eller metoden stämmer överens med gällande värderingar, normer och arbetssätt ute på arbetsfältet. Där överensstämmelsen generellt sätt är hög lyckas implementeringen bättre (2007). På frågor om samsyn med grundläggande antaganden inom Vägledande samspel ställer sig alla tillfrågade i stort sett enbart positiva och det har troligen även bidragit till det intresse och genomslag satsningen har fått bland pedagoger i verksamheter för barn och unga. Med termer lånade från social marknadsföring så skulle man kunna hävda att det även bland pedagoger finns olika segment eller undergrupper (National Social Marketing Centre, 2006) vad gäller problemsyn och medvetenhet, men också vad gäller inriktning och intressen. Skillnaderna kan undersökas och möjliga konsekvenser är viktiga att vara medveten om i ett tidigt skede av ett projekts förankring.

Genom insikten om att pedagoger som kollektiv – specialpedagoger, lärare, förskolelärare, fritidspedagoger, barnskötare – och som individer kan vara olika så blir en metods anpassningsbarhet efter målgrupp och sammanhang också av betydelse. Möjligheten att göra lokala förändringar är också ytterligare en aspekt hos en framgångsrik metod, enligt Guldbrandsson (2007). Vägledande samspel verkar vara ett bra exempel på en metod som tillåter anpassning efter målgrupp, vilket också har tillämpats inom ramen för projektet, t ex för skolans personal.

Genomförandet av utbildningsprojektet

Information och förarbete

Projektets upplägg såg olika ut i de två områdena - den ena delen omfattade en enda verksamhet, den andra omfattade betydligt fler - och det påverkade flera saker. En påtaglig konsekvens gällde informationen. På den skola där informationen gavs från personer med direkt anknytning till projektet föreföll de intervjuade att vara tillräckligt informerade. Där den gick via flera länkar inom organisationerna upplevde några av de intervjuade att de inte hade fått tillräcklig information. Det uppenbara vid första intervjun var att de t o m kunde vara osäkra på vad kursen i Vägledande samspel gick ut på. Likaså hade detaljer om kursens längd, påföljande handledning, kursens utvärdering och projektets omfattning utelämnats helt eller missuppfattats. I de fall där detaljer hade utelämnats framstod de som desto mer betydelsefulla och frågor uppstod under intervjuerna.

För några kursdeltagare verkade det som att informationsbristen var av betydelse för förståelsen för utbildningen vid kursstart. Skeptisk hållning kvarstod för vissa även efter att kursen hade startat, vilket möjligen kunde ha avhjälpats med tydligare och mer interaktiv information från början. Egen förhållning inställning kan också ha påverkat, t ex utbildningens överensstämmelse med den egna karriäridén. Likaså kan den entusiasm som förmedlades av den som informerade ha påverkat inställningen. Flera intervjuade återgav att kollegor hade berättat med sådan entusiasm om utbildningen, att de därför inte behövde veta så mycket mer, utan var positiva och nyfikna ändå. Motiverade kursdeltagare förefaller att vara en viktig del av förarbetet. Motivation är en viktig grundläggande faktor i samband med utbildning, i enlighet med de s k humanistiska inlärningsprinciperna (Moxnes, 1981).

Enligt Guldbbrandsson är det dessutom en förutsättning att det finns ekonomiska och organisatoriska resurser vid en implementering av en intervention (2007). Likaså konstateras att kännetecknande för de organisationer som lyckas bäst med förändringsarbete över lag är de som när det behövs har möjligheter att styra om resursfördelningen inom organisationen. Inom ramen för utbildningen i Vägledande samspel fanns det hemuppgifter som skulle lösas, men det var inte alltid självklart att arbetstid kunde användas till det. Flera menade att det inte ens hade gått att få ut överenskommen planeringstid. Beträffande videofilmningen framgick att också den ofta hade fått klämmas in i vardagen 'med skohorn' och därför sällan blev optimal.

Vägledande samspel är en utbildning som bygger på självreflektion, det är själva kärnan. Filmningen är en ingång till reflektion, skriftliga övningsuppgifter en annan. Därför är det angeläget att kursdeltagarna upplever det möjligt att anta utmaningen och ge sig tid till reflektion över sig själva som pedagoger. Med tanke på det motstånd som självreflektion kan väcka – åtminstone kan det finnas en lång startsträcka – så är det viktigt med särskilt avsatt tid för ändamålet, och omfördelning av resurser när så behövs.

Utbildningsprocessen generellt

Videogenomgång som ingång till självreflektion fungerade bra för många. Det var en mycket påtaglig och konkret väg som blev en viktig ögonöppnare för flera. Det viktigaste med videofilmningen var själva visningen i grupp, där filmen med gruppens kommentarer fungerade bekräftande och stärkande, vilket i sig öppnade upp och väckte lust till självreflektion. Egna ögon var oftast mycket mer kritiska. Inom gruppen spred sig i bästa fall, och för de flesta, känslan av att vara tillräcklig. Detta fungerar som en bra bas som stärker tilliten till den egna förmågan och till gruppen samtidigt som motivationen för utbildningen bibehålls eller ökar.

Olika skriftliga övningsuppgifter som ingång till självreflektion fungerade också bra för flera av dem som prövade detta. En sådan uppgift var omdefinieringsövningen av det enskilda barnet som för flera blev en ögonöppnare, som en nyckel och ingång till vidare arbete med temana inom Vägledande samspel. Här följde resonemang som handlade om att en pedagog för att kunna arbeta med någons utveckling måste kunna se varje barns positiva sidor, även i sammanhang där det negativa tar överhanden.

Strukturen som de olika skriftliga övningsuppgifterna gav verkade också fungera som stöd för minnet. Ofta hade diskussionen som följde i samband med en skriftlig övningsuppgift stor betydelse och uppskattades kanske än mer av de intervjuade, men själva uppgiften var lättare att minnas och att återge än den givande diskussionens innehåll. Många intervjuade från samtliga kursgrupper återkom till vilka givande diskussioner de hade haft inom ramen för utbildningen och i synnerhet handledningen.

En skillnad mellan de tre olika kursgrupperna var att de som hade arbetat strukturerat med egna mål och hemuppgifter i förhållande till målen bättre kunde beskriva sin egen process. De framhöll också sin starka upplevelse av att ha fått bättre verktyg än tidigare. Det gjorde dock flera deltagare i de andra kursgrupperna också. Många kunde peka på situationer där de nu agerade annorlunda eller hade ett annat sätt att reflektera och analysera händelseförlopp. Det inslag som gav flest starka insikter och upplevelser var att prova Vägledande samspel direkt i vardagen, vilket bidrog mycket till deltagarnas uppskattning av utbildningen. Här visar också litteraturen att möjligheten att pröva (Guldbbrandsson, 2007) eller pre-testing som det benämns

inom social marketing (National Social Marketing Centre, 2006), är viktig för att en metod lättare ska få genomslag. Inom Vägledande samspel handlar det kanske inte direkt om förtestning för var och en utan s k köptvång, men det ingår ändå som en tidig möjlighet under utbildningen innan den egna investeringen blivit alltför stor.

När det gällde olika skriftliga övningsuppgifter och i någon mån även filmningen fanns det vissa som inte såg något större värde alls med de olika inslagen. Det var i princip samma personer som var kritiska till utbildningen över lag. Dessa personers kritik kunde till exempel gå ut på att de skriftliga övningsuppgifterna inte tillförde något de inte redan visste. De kritiska hade heller inga skarpa minnesbilder av filmningen och uttryckte sig inte positivt om videogenomgången eller diskussionen i gruppen. Det ska dock sägas att det fanns flera som inte hade så tydliga minnesintryck av filmningen, trots att de hade uppskattat det inslaget och över lag var positiva till utbildningen.

Arbetskollegor på den egna arbetsplatsen

För arbetsplatser där flera deltagare gick utbildningen samtidigt fick handledningen en särskild funktion, och blev ett tillfälle till lärande om och av varandra. Här var det möjligt att få förståelse för hur de andra i gruppen resonerade och varför de hade det förhållningssätt de hade. Lärande om och av varandra verkade vara ett viktigt första steg för att kunna diskutera den egna yrkesrollen och förhållningssättet på arbetsplatsen. Handledningen förefaller ha öppnat upp diskussionen. Även inom arbetslag kunde det dock finnas de som hamnade utanför eller kände sig utanför gruppens diskussioner och inte alls delade igenkännandet och lärandet. Grupprocessen var minst lika viktig inom grupper där deltagarna redan kände varandra.

Som tidigare har konstaterats fick kursen bekräftande konsekvenser för dem som tog till sig konceptet, i form av vad som skulle kunna kallas inre ideologibekräftelse. Detta ligger i linje med vad Guldbbrandsson lyfter fram om att överensstämmelse med gällande normer och värderingar underlättar införandet (2007). Det är helt enkelt lättare att ta till sig det man redan gillar. Samtidigt fick deltagarna genom utbildningen också en yttre hävstång inom den egna arbetsgruppen i förhållande till dem som inte hade utbildats, när de diskuterade hur barn borde bemötas, eller hade bemötts, i olika situationer. För dem som tilltalades av Vägledande samspel fungerade utbildningen som ett vetenskapligt argument för den egna linjen vad gällde bemötandet. De fick svart på vitt. Den relations- och resursorienterade pedagogiken fick ett uppsving i förhållande till annat. Det kunde gälla t ex positiv gränssättning och vikten av uppmuntran.

Det kan vara tänkvärt att en utbildning med den här inriktningen och av den här omfattningen naturligen rubbar maktförhållanden och påverkar tidigare rådande informella hierarkier på arbetsplatserna. Det kan ju också vara ett medvetet syfte. Den nya inriktnings- eller kulturförändringen med påföljande maktbalansskifte kan vara önskad av ledningen. Det är möjligt att viss disharmoni inom arbetsgruppen under en övergångstid är något man måste räkna med vid förändringsarbete. I den danska studien om Vägledande samspel berör man frågan om balansgång genom att konstatera att kulturförändringar handlar om ”meget vanskelige og ømtålelige processer, hvor den enkelte medarbejder kan opleve sig både fagligt og personligt meget sårbar” (Blaehr, 2004, s. 72).

Slutligen kan konstateras att det är viktigt att ett nytt program får en bra start. Det är lika viktigt på varje ny arbetsplats i ett område, även om den första arbetsplatsen kan bli känd och

stå som galjonsfigur. Inom varje kollegium gäller det att finna ett gillande som en grund att gå vidare ifrån. Här är det enligt Guldbrandsson viktigt att identifiera och ha de informella ledarna med sig (2007). På arbetsplatser där en negativ inställning tar överhanden kan det bli svårare att komma igen med samma utbildningsprogram i framtiden.

Referenser

- Andersson Sobotka, B., Gustafsson, E., Zetterberg, A. (2002). *ICDP. En utvärdering av ICDP-utbildningen inom förskola/skola i Kumla kommun*. Örebro: Örebro Universitet. Institutionen för samhällsvetenskap. Socionomutbildningen.
- Bergman, P. (2004). *Erfarenheter av ICDP-arbete i Norra delen av Västerviks kommun*.
- Bergman, P., Edenhammar, K. (2007). *Vägledande samspel för föräldrar*. Stockholm: ICDP Sweden (www.icdp.se) & Allmänna arvsfonden.
- Blaehr, M. (2002) *Kompetenceudvikling i kontekst – relations- och resourceorienteret paedagogik*. Psykologisk Paedagogisk Rådgivning 4:323-331.
- Blaehr, M., Faureholm, J. Sagbakken, A. Rye, H. (2004). *Fra marginalisering til deltagelse. Kompetenceudvikling i kommuner*. Århus: Systime Academic.
- Enge-Swartz, M.(2000). *Man måste bry sig om hur ungarna mår. 12-åringar berättar om liv och hälsa*. Stockholm: Stockholms läns landsting, Nordvästra sjukvårdsområdet.
- Guldbrandsson, K. (2007). *Från nyhet till vardagsnytta*. Östersund: Statens folkhälsoinstitut. Rapport 2007:20.
- Hundeide, K. (2000). *Det nya ICDP-programmet*. Stencil.
- Hundeide, K. (2001). *Vägledande samspel*. Stockholm: Rädda barnen & ICDP Sweden (www.icdp.se).
- Hundeide, K. (2002). *Skoleprosjektet på Sunnmøre: Forandring gjennom bevisstgjøring av egen praksis. En pilotstudie av ICDP-programmet i skolen*. Oslo: Barne- og familiedepartementet.
- Kvale, S. (1996). *Interviews: An introduction to qualitative research interviewing*. Thousand Oaks: Sage publications.
- Lindström, Å. (2006). *International Child Development Programmes med utgångspunkt från en förändrad syn på barn i samhälle och utbildningen i Sverige*. Örebro: Örebro universitet. D-uppsats i Pedagogik.
- Mishler, E. G. (1986). *Research Interviewing. Context and narrative*. Cambridge: Harvard University press.
- Moxnes, P. (1981). *Ångest och arbetsmiljö. Hur organisationen påverkar personalen. En fallbeskrivning*. Stockholm: Natur och Kultur.
- Moxnes, P. (1995). *Psykologi och ekonomi*. Stockholm: Rabén Prisma.

Moxnes, P. (2001). *Positiv ångest hos individen, gruppen, organisationen*. Stockholm: Natur och kultur.

National Social Marketing Centre, (2006). *It's our health! Realising the potential of effective social marketing*. Report. London.

Niss, G., Hindgren, L. Westin, M. (2006). *Vägledande samspel i förskolan*. Stockholm: ICDP Sweden (www.icdp.se) & Allmänna arvsfonden.

Parmander, M. (2005). *Från idé till verklig förändring. Att planera, genomföra och utvärdera förändringsprojekt i kommun och landsting*. Lund: Studentlitteratur.

Plested, B.A., Edwards, R.W., & Jumper-Thurman, P. (2006) *Community Readiness: A handbook for successful change*. Fort Collins, CO, USA: Tri-Ethnic centre for prevention Research.

Prochaska, J.O. (2008) *Decision Making in the Transtheoretical Model of Behavior Change*. *Medical Decision Making*, 28:845-849.

Psykologtidningen. (2008) *Vägledande samspel, ett självmordsförebyggande program*. 13/2008 (10-12). (Intervju med Lilian Berggren).

Rye, H. (1997) *When you and I are together – The ICDP programme for parental guidance*. Oslo: Pedagogisk Forum.

Rye, H. (2001) *Helping children and families with special needs: a resource-oriented approach*. Arbetsrapport från Specialpedagogiska institutet, Oslo universitet.

Swanberg, I., Enge-Swartz, M. (2002). *Relationer och hälsa. Fortsatt analys av data från 12-årsenkäten*. Stockholm: Stockholms läns landsting, Nordvästra sjukvårdsområdet.

Svensson, J., Lindberg, L., v. Zweigbergk, L. (2005) *Hur kan man främja skolelevs psykiska hälsa?* Stockholm: Stockholms läns landsting, Centrum för folkhälsa (AFF), Rapport 2005:1.

Tones, K. Green, J. (2004) *Health Promotion. Planning and strategies*. London: SAGE Publications Ltd.

v. Zweigbergk, L., (2002). *Faktorer som är relaterade till bantning hos ungdomar i årskurs 8*. Stockholm: Karolinska institutet. D-uppsats i Folkhälsovetenskap.

Åsbring, P. (2003) *Osäkra 'sjukdomar' – dilemman och möjligheter. Kvinnliga patienters och läkares erfarenheter av kroniskt trötthetssyndrom och fibromyalgi*. Stockholm: Doctoral dissertation at Karolinska institutet.

Bilaga 1. Dialoger och teman

KÄNSLOMÄSSIG DIALOG: TEMA 1 – 4

- Visa positiva känslor
- Visa följsamhet
- Tala med istället för till
- Uppmuntra och bekräfta

MENINGSSKAPANDE OCH UTVIDGANDE DIALOG: TEMA 5 – 7

- Hjälpa att samla uppmärksamhet
- Ge mening åt det som händer
- Utvidga och förklara

REGLERANDE DIALOG: TEMA 8

- Hjälpa till självkontroll

Bilaga 2. Översikt av intervjuguiderna – exempel lärare

Intervjutillfälle 1

Individ

Beskriv lektionen med klassen.

Beskriv din bakgrund som lärare.

Beskriv dig själv som lärare.

Beskriv dina erfarenheter av fortbildning eller förändringsarbete inom skolans ram.

Organisation

Beskriv skolans erfarenheter av utveckling och förändringsarbete på senare tid.

Beskriv din skola idag 1) ur ett lärarperspektiv, 2) ur rektorsperspektiv, 3) ur utomstående lärares perspektiv.

Beskriv möjligheter och hinder att driva förändringsarbete på din skola idag.

Intervjutillfälle 2 och 3

Individ

Beskriv lektionen med klassen.

Beskriv dig själv som lärare.

Beskriv hur dina relationer med eleverna utvecklas.

Beskriv dina erfarenheter av pågående fortbildning.

Organisation

Beskriv din skola idag 1) ur ett lärarperspektiv, 2) ur rektorsperspektiv, 3) ur utomstående lärares perspektiv.

Beskriv möjligheter och hinder att driva förändringsarbete på din skola idag.

ISBN 978-91-86313-03-6

På uppdrag av
Stockholms läns landsting

**Karolinska
Institutet**