

FOKUS PÅ GYMNASIAL YRKESUTBILDNING

- En antologi om hur yrkesutbildningen kan förbättras

FÖRORD

Den gymnasiala yrkesutbildningen tappar successivt i attraktionskraft hos elever som skall välja till

gymnasiet. Orsakerna till denna utveckling har varit föremål för flera studier och analyser under

senare år. Såväl regeringen som andra riksdagspartier presenterar nu förslag om hur

yrkesutbildningen ska reformeras.

Svensk yrkesutbildning har kvalitetsbrister av skilda slag. I rapporter från Skolinspektionen

redovisas såväl dessa brister som vägar till förbättring. Verkligheten är emellertid mer nyanserad.

Vissa skolor och yrkesprogram har hög attraktionskraft och status, medan andra uppvisar motsatsen.

Att lära av de främsta har alltid varit en god väg för att förbättra. Det initiativ som Worldskills

Sweden tagit genom att lyfta fram praktiska initiativ till förbättring som görs på enskilda skolor är

en möjlighet också till en bredare förståelse för att yrkesprogram behöver utvecklas på olika sätt då

dessa spänner över varierande kompetensområden.

Worldskills Sweden har samlat några svenska forskare med intressen för yrkesutbildning. Vi ville

skapa en plattform för tvärvetenskaplig dialog om hur den svenska yrkesutbildningen kan utvecklas

i positiv riktning för individer, arbetsgivare och samhälle.

I årligt återkommande Utvecklingsmöten är avsikten att även erbjuda en fysisk platt2form för

möten och diskussioner.

I denna antologi lyfter några forskare fram sin syn på centrala aspekter rörande yrkesutbildningen.

- Alexandru Panican, docent i socialt arbete vid Socialhögskolan i Lund, skriver i sitt bidrag

om nödvändigheten av en grundläggande förändring i synen på yrkesprogram jämfört med

högskoleförberedande gymnasieprogram så att dessa uppfattas som likvärdiga alternativ.

- Helena Tsagalidis, fil dr i pedagogik vid Linköpings Universitet, och Maria Terning, fil dr

i pedagogik vid Stockholms Universitet diskuterar kvalitetsbegreppet kompetensbegreppet i

ett yrkesutbildningsperspektiv och menar att det finns ett behov av att vidga synsättet på

kvalitet i yrkesutbildningen för att öka attraktionskraften.

- Ingrid Berglund, fil dr och universitetslektor vid Göteborgs Universitet, behandlar den

gymnasiala lärlingsutbildningen ur ett elevperspektiv och lyfter bl a fram den problematik

som finns mellan å ena sidan höga krav på eleven och å andra sidan en utbildningsform som

ansetts särskilt väl lämpad för “skoltrötta”.

Worldskills Sweden har ambitionen att publicera fler artiklar från forskare med intressen i den

svenska gymnasiala yrkesutbildningen i syfte att nyansera bilden av utbildningsformen som sådan

och bidra till en utveckling av såväl kvalitet, status som attraktionskraft.

Sollentuna i november 2016

OM BEREDSKAPEN ATT ÖKA YRKESUTBILDNINGENS
ATTRAKTIONSKRAFT

- UTBILDNINGSPOLITIK, SKOLFÖRETRÄDARE OCH HÖGSTADIEELEVER

Alexandru Panican  Fil.dr., Docent i socialt arbete vid Socialhögskolan, Lunds
universitet. Forskare, Näringslivets forskningsinstitut Ratio

I denna text kommer jag att sammanfatta resultat från flera forskningsprojekt med fokus på

övergången skola till arbetsliv och som jag har varit involverat i under de senaste åtta åren1. Jag

kommer att lyfta fram forskningsresultat endast gällande yrkesutbildningens attraktionskraft med

inriktning på tre nivåer: en nationell nivå genom att analysera utbildningspolitiken, en lokal nivå

genom att diskutera skolföreträdares reflektioner om yrkesutbildningar samt en individnivå genom

att lyfta fram högstadieelevers syn på yrkesprogram. Syftet är att ringa in beredskapen för att

förverkliga nuvarande regerings ambition att öka yrkesutbildningens attraktionskraft. Det empiriska

materialet har samlats in med hjälp av semi-strukturerade intervjuer och dokumentanalys. Men först

en introduktion för att kontextualisera yrkesutbildningens attraktionskraft.

INTRODUKTION – VARFÖR FOKUS PÅ YRKESUTBILDNINGENS

ATTRAKTIONSKRAFT?

Sverige dras sedan början på 1990-talet med en hög ungdomsarbetslöshet (15-24 år). Det finns olika

sätt att räkna på ungdomsarbetslöshet (för en kritisk diskussion på detta tema se Olofsson & Wadensjö

2015; Forslund 2014; Wadensjö 2014; Oscarsson 2013). Samtidigt pekas på att jämförbarheten

mellan länder kan brista. Sedan oktober 2007 började den Statistiska centralbyrån (SCB) redovisa

statistiken för arbetslösheten (arbetskraftsundersökningarna - AKU) i enlighet med International

Labour Organization’s (ILO) rekommendationer och EU:s statistiksystem. I en rapport där SCB

(2013) analyserar sättet att jämföra ungdomsarbetslösheten mellan länder som följer samma

beräkningssystem dras slutsatsen att jämförbarheten i statistiken är mycket god. Utifrån den forskning

som har bedrivits gällande ungdomsarbetslöshet kan dras två slutsatser utan att behöva nämna

statistiska mått: (i) den svenska ungdomsarbetslösheten är mellan fyra och fem gånger högre jämförd

med arbetslösheten bland vuxna och (ii) Sverige har en högre ungdomsarbetslöshet än sina nordiska

grannländer samt i förhållande till länder med jämförbara välfärdssystem såsom Tyskland och

Nederländerna, tidvis även högre än EU-snittet. Vad ska göras?

1 De flesta forskningsprojekt har bedrivits tillsammans med Jonas Olofsson, professor vid Institutionen för socialt arbete, Malmö Högskola och med

finansiering från FAS/Forte och VINNOVA. Delar av forskningsresultat gällande skolföreträdare kommer från ett forskningsprojekt som har bedrivits

tillsammans med docent Torbjörn Hjort och forskningsassistent Teres Hjärpe, båda verksamma vid Socialhögskolan, Lunds universitet; projektet har

finansierats av sistnämnd institution. Forskningsprojektet angående högstadieelevers egna reflektioner om gymnasieskolan har finansierat av
forskningsinstitutet Ratio.

Ett sätt att dra ner på den höga ungdomsarbetslösheten har varit att förbättra övergången från skola

till arbetsliv. Detta är tänkt att åstadkommas genom att ha gymnasiala yrkesutbildningar som rustar

eleven med en kompetens som efterfrågas på arbetsmarknaden. Ambitionen har varit att göra

yrkesutbildningarna attraktiva så att flera ungdomar, framförallt elever som inte har presterat i en

skolbänksmiljö, ska kunna välja dessa utbildningsformer istället för att hoppa av sina gymnasiala

studier eller avsluta skolan utan gymnasiekompetens. Samtidigt som förutsättningarna för ungdomars

arbetsmarknadsetablering och försörjning har försämrats påtaglig har utbildningsväsendet sedan

1990-talet genomgått flera reformer i syfte att öka utbildningskvaliteten, motverka risken för

studieavhopp och åtgärda matchningsproblematiken. Mot bakgrund av dessa ambitioner utvidgades

gymnasieutbildningen med flera yrkesutbildningar som skulle erbjuda mer av färdigutbildning och

därmed underlätta för elever att snabbt erhålla stadigvarande sysselsättning inom sitt yrkesområde.

Inslaget av färdigutbildning ledde också till att benämningen för denna utbildningsform ändrades från

yrkesförberedande till yrkesprogram. 2011 infördes permanenta lärlingsutbildningar där större delen

av utbildningen är arbetsplatsförlagd. Yrkes- och lärlingsutbildningar skulle bli mer avnämarstyrda

och präglade av arbetslivets behov. Dessutom skulle innehållet i yrkesprogrammen lägga en större

betoning på yrkesämnena (SOU 2010:19; prop. 2008/09:199). På den politiska arenan fanns

förväntningar på att yrkes- och lärlingsutbildningar skulle kunna lösa problem skapade av en skola

med endast utbildningar med högskolebehörighet som mål (Panican 2014). Men förväntningarna har

inte infriats och yrkesutbildningens attraktionskraft har inte ökat heller. Vilken politik man än väljer,

oavsett ständiga förändringar i skolsystemet och oberoende av konjunktursvängningarna på

arbetsmarknaden fortsätter ungdomsarbetslösheten att befinna sig på ungefär samma höga nivå samt

vara högre än i grannländerna.

Våren 2015 fanns det totalt drygt 7 500 lärlingar i gymnasieskolan vilket är en ökning jämfört med

våren 2014 då det totala antalet lärlingar var drygt 6 400 lärlingar (prop. 2015/16:1) dock långt under

målet på 30 000 lärlingar. Yrkesutbildningarna blev inte mer attraktiva. Tvärtom, andelen sökande

till yrkesprogram har sjunkit påtagligt under de senaste åren. Hösten 2007 uppgick andelen

nybörjarelever som påbörjade ett gymnasialt yrkesprogram till 35 procent medan andelen

nybörjarelever för hösten 2014 gick ner till 26 procent. Denna negativa utveckling, trots politiska

ansträngningar och upprepade förändringar av den gymnasiala utbildningen, är alarmerande.

Företagens rekryteringsbehov av medarbetare med gymnasial yrkeskompetens är stort men

ungdomsarbetslösheten fortsätter vara hög eftersom arbetssökande saknar efterfrågad kompetens

samtidigt som andelen elever som väljer yrkesprogram minskar. Gymnasie- och

kunskapslyftsminister Aida Hadzialic förklarar att ”Vi vet att unga som läst ett yrkesprogram snabbt

kan ta de jobb som finns där ute /---/ Vi har ett gemensamt intresse av att stärka yrkesprogrammens

kvalitet och attraktionskraft, så att fler unga blir intresserade av att läsa dem /…/” (Regeringskansliet

2015a). Detta har lett till att regeringen har proklamerat 2016 till yrkesutbildningens år eftersom

”Gymnasieskolans yrkesprogram ger de förmågor som unga behöver för att kunna ta de jobb som

finns och som företag behöver för att kunna utvecklas. Därför är programmen viktiga för såväl dagens

som morgondagens jobb.” (Regeringskansliet 2015b). Ambitionen är att stärka de gymnasiala

yrkesutbildningarnas kvalitet och attraktionskraft i samarbete med LO och Svenskt Näringsliv; för

detta ändamål har de nämna parterna beslutat att satsa drygt 30 miljoner kronor under 2016 (se

WorldSkills Sweden 2016). Men vad finns det för beredskap för att lyckas stärka yrkesutbildningens

attraktionskraft? I den fortsatta framställningen lyfts fram inledningsvis den attraktionskraft som

utbildningspolitiken ger uttryck för gällande gymnasiala yrkesutbildningar.

UTBILDNINGSPOLITIKEN - UPPVÄRDERA GENOM ATT REPRODUCERA EN

NEDVÄRDERANDE SYN?

Yrkesutbildningsmodellen kan härledas till institutionella förhållanden specifika för den enskilda

välfärdsstatens traditioner avseende det offentliga ansvaret för ungas övergångar från skola till

arbetsliv (Greinert & Hanf 2004). Det finns tre klassiska yrkesutbildningsmodeller: den liberala

marknadsekonomiska modellen, den duala-korporativistiska modellen och den statsreglerade

byråkratiska modellen (Streeck, Thelen 2005; Winch 2000, 2002). Det som framför allt skiljer

yrkesutbildningsmodellerna åt är graden av reglering (Greinert 2004). I den liberala

marknadsekonomiska modellen utgör utbildningen den enskildes angelägenhet, varken offentliga

myndigheter eller företag tilldelas något ansvar. I den duala-korporativistiska modellen förväntas

arbetslivet ta ett betydande utbildningsansvar. I den statsreglerade-byråkratiska modellen sker

yrkesutbildningen huvudsakligen i skolförlagda miljöer. Sverige har traditionellt räknats till den

sistnämnda yrkesutbildningsmodellen (Olofsson 2005, 2010; Nilsson 2010).

I den svenska statsreglerade-byråkratiska yrkesutbildningsmodellen har yrkesutbildningen under en

lång tid varit utsatt för politiska experiment. Redan 1864 då det traditionella skråväsendet

avskaffades, tappade branscherna i inflytande över yrkesutbildningen. Genom utredningar och lagar

från början på 1900-talet har olika försök gjorts för att reglera utbildning som ges på en arbetsplats.

Men partsorganisationerna har alltid haft svårt att komma överens. Samtidigt har skolmyndigheterna

velat ha ett allt större inflytande över den arbetsplatsförlagda utbildningsverksamheten. Fram till

slutet på andra världskriget var det industrins behov som tillgodosågs. Men ett ökat offentligt intresse

för yrkesutbildning ledde till en nyorientering som syftade till en ökad statlig styrning av

skolpolitiken. Arbetslivet och partsorganisationerna fick allt mindre betydelse, samtidigt som

undervisningen på yrkesutbildningar blev mer yrkesteoretisk och förlades till skolan och inte till olika

arbetsplatser.

Yrkesutbildningen är av tradition en utbildningsform som förenar centrala välfärdspolitiska

funktioner med fokus på den enskildes identitetsutveckling, vuxenblivande och arbetslivets krav på

kompetent arbetskraft. I Sverige har den förda utbildningspolitiken sedan 1920-talet uttryckt misstro

mot yrkesutbildningar och ägnat sig åt att successivt montera ned yrkesutbildningar (Olofsson 2010).

Lärlingsutbildningar ansågs vara en sekunda utbildningsform som inte riktigt kunde erbjuda den

enskilde utvecklingsmöjligheter eftersom den saknade bredd och inte gav någon generell kunskap.

Yrkesutbildningen ansågs reproducera klasskillnader. Det fanns också en rädsla för att lärlingar skulle

kunna utnyttjas som billig arbetskraft. Denna retorik framkommer på ett tydligt sätt i flera utredningar

såsom i Skolkommissionen från 1940-talet (SOU 1948:27), Yrkesutbildningsberedningen på 1960-

talet (SOU 1966:3) och 1990-talets översyn av den gymnasiala yrkesutbildningen (SOU 1986:2; SOU

1986:3 men se framförallt prop. 1990/91:85).

I den svenska utbildningspolitiken har yrkesutbildningen betraktats som en osäker

utbildningsinvestering som snarare leder till inlåsning genom specialiserad kontextbunden kunskap

än till gynnsamma förutsättningar för en arbetsmarknadsetablering med hjälp av en högkvalitativ

utbildning. Den enskilde kan etablera sig inom en bransch utifrån viss nischinriktad kunskap men

riskerar att bara få tillgång till en begränsad del av arbetsmarknaden. Den förda utbildningspolitiken

ger uttryck för ambitionen att forma samtliga gymnasiala utbildningar till att motsvara

kunskapssamhällets höga krav på den enskildes omställnings- och rörlighetsförmåga och därmed bli

rustad för att framgångsrikt kunna verka i ett kontinuerligt föränderligt arbetsliv. De ideologiska

grundvalarna för utbildningspolitiken ger uttryck för behovet att fostra elever till att bli socialt

ansvarsfulla, anpassningsbara och kritiskt tänkande individer. Detta har lett till att gymnasiala

utbildningar förlades till skolan genom att i allt högre grad föredra skolbänkstudier samt rikta

utbildningarnas innehåll till att bli alltmer teoretiska. Den svenska utbildningspolitiken har kommit

att ge uttryck för en elitistisk bildningssyn genom att tillskriva teoretiska utbildningar ett högre värde

jämfört med yrkesutbildningar och hantverksmässiga yrkesfärdigheter. Yrkesutbildningarna skulle få

mer av ett yrkesteoretiskt innehåll. Allmänteoretiska kunskaper förvärvade genom skolbänkstudier

skulle utgöra nyckeln till att fostra eleven till en bildad medborgare (för ingående analyser av

utbildningspolitiken se Olofsson 2005, 2010). Dessa ambitioner som utbildningspolitiken ger uttryck

för kan bedömas vara lovvärda, nämligen att samtliga elever ska kunna ha samma förutsättningar till

utveckling genom en gemensam kunskapsbas. Men denna gemensamma kunskapsbas skulle innebära

alltmer teoretiskinriktade utbildningar helst med gemensamma ämnen. Dessa jämlikhetsambitioner

som underbygger utbildningspolitiken utelämnar och därmed riskerar stigmatisera grupper av elever

som inte har förmåga att fullfölja teoretiskinriktade utbildningar samt grupper av elever som inte visar

intresse för uppvärderade skolbänkstudier.

Dessa resonemang om yrkesutbildningen har satt sin prägel på utbildningspolitiken, ett ideologiskt

arv som fortfarande spökar bakom de argument som används då yrkesutbildning är på tal.

Nedvärderingen av kunskaper och färdigheter som inte faller inom ramen för teoretiskt inriktade

utbildningsformer borde egentligen ytterst leda till slutsatsen att det knappt finns något rättfärdigande

för att behålla yrkesutbildningen som skolform i det svenska utbildningssystemet. Men

yrkesutbildningen övergavs inte. Historiskt sätt, under perioder med hög arbetslöshet blir

yrkesutbildningen istället ett intensivt diskuterat ämne och inte sällan anses utgöra lösningen på

arbetslöshetsproblemet. Förhoppningen är att yrkesutbildningen, just den utbildningsform som man

har ägnat sig till att nedvärdera, ska kunna råda bot på ungdomsarbetslöshet. Mindre

studieintresserade elever och elever utan större studieförmåga anses vara lämpliga kandidater för

yrkesutbildningar. En snabb och bättre övergång från skola till arbetsliv för dessa elevgrupper borde

leda till en minskad ungdomsarbetslöshet. Dessa argument kan identifieras under hela 1900-talet, de

görs gällande även i 1990-talets skolreformer och fortsätter att användas i skoldebatten och i de beslut

som ligger till grund för samtida skolreformer.

Hösten 2011 har etablerats en (återigen) ny gymnasieskola. Den mest betydelsefulla förändringen

handlar om innehållet i yrkesutbildningarna där man eftersträvar en större betoning på yrkesämnen.

Yrkesutbildningarna skulle präglas av arbetslivets behov på kompetens. Yrkesutbildningarna skulle

heller inte längre med automatik ge grundläggande högskolebehörighet. Syftet var att underlätta för

elever att snabbt erhålla stadigvarande sysselsättning inom sitt yrkesområde efter avslutade studier.

Gymnasial lärlingsutbildning har introducerats som ett alternativ till skolförlagda yrkesutbildningar

(SOU 2008:27; SOU 2010:19; prop. 2008/09:199). Samtidigt var det viktigt att uppvärdera

yrkesutbildningar för att uppmuntra elever till att välja denna utbildningsform. Den förra

utbildningsministern Jan Björklund har många gånger förklarat att yrkesutbildningar utgör en

alternativ utbildningsväg för skoltrötta elever vilket kan betraktas vara en fortsatt nedvärderande syn

på yrkesprogram.

Den planerade uppvärderingen av yrkesutbildningar visar sig i praktiken få motsatt effekt. Efter

skolreformerna från 2011 och införandet av gymnasial lärlingsutbildning har elevernas intresse för

att söka till yrkesutbildningar avtagit påtagligt. Det kan konstateras att yrkesutbildningarnas

attraktionskraft har försämrats och har blivit så pass oroande att nuvarande regering har, som redan

nämnts, rubricerat 2016 som “yrkesutbildningens år”. Ett huvudsyfte är att öka yrkesutbildningarnas

attraktionskraft för att flera ungdomar ska välja och fullfölja dessa och därmed tillgodose

arbetsmarknadens kompetensbehov. Men sättet att öka yrkesutbildningarnas attraktionskraft visar sig

gå ut endast på att lyfta fram arbetsmarknadens behov av yrkeskompetenser och yrkesskicklighet.

Däremot fortfarande återhållsamt med motiveringar som kan hänvisas till klassiska bildningsideal

och som skulle kunna lyftas fram även gällande yrkesutbildningar och på samma sätt som när det

gäller teoretiska program (se exempelvis prop. 2015/16:1). Det finns en risk att fortsätta förringa och

nedvärdera yrkesutbildningar.

Den nyttjade retoriken i olika utredningar och politiska initiativ visar att yrkesutbildningar snarare

blir ett verktyg som använts i arbetsmarknadspolitiken för att bekämpa ungdomsarbetslöshet än en

utbildningspolitiskt genomtänkt skolform. Yrkesutbildningar betraktas inte som en utbildningsform

med potential att fostra elever till upplysta demokratiska medborgare med en kunskapsbas som

tryggar deras yrkeskarriär. Denna utbildningsform diskuteras inte på samma sätt som teoretiska

studieförberedande program. Yrkesutbildningen blir snarare aktuell endast då och då för att visa

handlingskraft i arbetslöshetspolitiken. Kontentan blir politiskt pragmatiska skolreformer som bygger

på en i själva verket nedvärderad utbildningsform.

SKOLFÖRETRÄDARE - ÄNNU MER NEDSÄTTANDE SYN PÅ YRKESUTBILDNINGAR

Med skolföreträdare refererar jag till skolrektorer samt till studie- och yrkesvägledare.

Skolföreträdare, som i de gjorda undersökningarna oftast pratar med en och samma röst, tar i anspråk

samma nedvärderande syn på yrkesutbildningar som reproduceras i utbildningspolitiken dock i ännu

starkare termer. Bevekelsegrunderna hos skolföreträdare hänvisas till föreställningar om skolan som

en institution utanför arbetsmarknadens krav och förväntningar. Ett för nära förhållande mellan skola

och arbetsliv bedöms hota den skolbaserade demokratiska fostran. Det anses att skolan erbjuder

elever en möjlighet att bilda sig utan hänsyn till kortsiktiga och otydliga krav från andra aktörer. Det

förklaras att en skolutbildning handlar framförallt om att utveckla elevens personlighet och

underbygga demokratiska kompetenser istället för att lära ut bäst-före-datum kompetenser som

efterfrågas på arbetsmarknaden. Eleven ska kunna utveckla ett kritiskt tänkande och ett

förhållningssätt förankrat i den fria tanken om samhällslivet. Det tilläggs att analytisk förmåga är

viktigare än en snäv specialisering och förvärv av yrkeskompetenser som är av en flyktig karaktär på

grund av den föränderlighet som finns i arbetslivet. Det nämns att knappt någon elev kommer att ha

samma anställning och arbetsuppgifter under ett helt arbetsliv. Det påpekas att det är skolans uppdrag

att ge en bredd kunskapsbas som ger erforderliga verktyg för en framtida politisk och social

delaktighet; denna kunskapsbas ska kunna gälla under den enskildes hela yrkesverksamma liv.

Arbetslivet anses vara präglat av ständig ryckighet och oftast endimensionella krav medan den

bildning som skolan ger utvecklar förmågor som beredder eleven till att bli en upplyst medborgare.

Yrkesutbildningarna betraktas vara ett uttryck för ambitionen att bygga broar mellan gymnasiet och

arbetslivet men kunskaperna får inte bli alltför anpassade till behovet av arbetskraft. Det förklaras att

teoretiska utbildningar är inriktade på bildning medan yrkesutbildningar fokuserar nyttokunskap,

alltså kunskap med en direkt tillämparhet oftast dränerad på komplexitet, reflektioner, demokratiska

värden och möjlighet att underbygga de förmågor som krävs för en medborgerlig fostran. En

skolföreträdare förklarar på följande sätt:

De här ungdomarna som går in på yrkesutbildningar skall inte gå in i återvändsgränder. Jag

är orolig för att regeringen begränsar ungdomarnas möjligheter att få högskolebehörighet /---

/ vi måste hitta möjligheter att skapa förutsättningar för de här ungdomarna att bygga på,

ungdomarna har 50 år framför sig att jobba /…/ det är oerhört viktigt att utbildningarna är

breda och ger allmänna kunskaper /…/ och att de måste vara aktiva. xxx (anonymisering) har

disputerat och tittat på skolans demokratiuppdrag och (forskaren) visar att ungdomarna från

yrkesutbildningar har ett bedrövligt intresse för demokratifrågor, detta är skrämmande. Det är

en utmaning att väcka intresse för demokratifrågor hos ungdomar från yrkesutbildningar.

En rektor nämner att skillnaden mellan teoretiska och yrkesprogram kan jämföras med vin och vatten

och ”då är det självklart att man väljer dricka vin på en lördag kväll”. En annan skolföreträdare uppger

att:

Yrkesutbildningarna handlar egentligen om företagens rekryteringsbehov för billig arbetskraft

/…/ Dessa program förberedder eleverna /…/ för lågstatus jobb. Yrkesutbildningarna är ett dåligt

alternativ /…/ och hotar ett utbildningssystem som främjar livslångt lärande och hotar /…/ unga

människors möjligheter till ett framgångsrikt och meningsfullt arbetsliv.

Skolföreträdare har negativa föreställningar om utbildningsvägar som faller utanför

studieförberedande program. Det framkommer tydligt att skolföreträdare anser att teoretiska

utbildningar utgör de ”rätta” utbildningarna medan yrkesutbildningar blir en sekunda

utbildningsform. Kritiken handlar inte om att yrkesutbildningar inte skulle kunna rusta eleven med

kompetens för att kunna etablera sig på arbetsmarknaden. Yrkesutbildningar anses istället vara

mindre värda eftersom de inte uppfyller kraven för en god utbildning, de bedöms vara otillräckliga

för att förbereda eleven inför högskoleutbildning. Dessutom uppges att yrkesutbildningarna leder till

lågstatusjobb med lågkvalificerade arbetsuppgifter. Ämnena med inriktning mot yrkeskunskap

betraktas med misstänksamhet, de utgör inte färdighetsämnen och anses sakna möjlighet att förbereda

den enskilde för att bli en fullvärdig medborgare.

Skolföreträdare nämner att ifall skolan skulle tillgodose arbetsgivarnas efterfrågan på motiverade

elever då riskerar skolan bli av med ”duktiga” elever. Utgångpunkten är att yrkesutbildningar är till

för "mindre duktiga” skolungdomar. Elever som väljer yrkesutbildningar beskrivs flera gånger i

nedsättande termer såsom resurssvaga, skoltrötta, icke motiverade och lågpoängare.

En studie- och yrkesvägledare förklarar att det gäller att stödja elever till att välja studieförberedande

istället för yrkesprogram, i synnerhet om eleven visar sig vara ”duktig”. En rektor uppger att de egna

barnen inte skulle få lov att välja yrkesprogram, ”över min döda kropp” skulle de egna barnen få söka

sig exempelvis till VVS-tekniker. En annan skolföreträdare berättar hur de egna barnen motiverades

till att göra sina läxor och satsa på teoretiska program om de ville undvika en framtida anställning på

en fabrik. De ”duktiga” eleverna ska inte läsa på yrkesprogram utan ”självklart” välja en teoretisk

utbildning för att därefter läsa på universitet. De intervjuade uppmanar gärna elever att sträva ”så

högt de kan” vilket är högre än vad en yrkesutbildning kan erbjuda. Enligt en rektor ska man se till

att elever med kapacitet utnyttjar den för att behålla så många valmöjligheter som möjligt senare i

livet och detta möjliggörs genom att läsa en teoretisk utbildning. Hos de intervjuade skolföreträdarna

framträder uppfattningen att eleven som vill läsa ett yrkesprogram bör överväga ett mer ambitiöst val

och därmed röra sig från praktiskt till teoretiskt.

Skolföreträdarnas syn riskerar stigmatisera yrkesutbildningar och avskräcka elever från att välja annat

än teoretiska utbildningar. Det blir tväremot utbildningspolitikens ambition att öka

yrkesutbildningarnas attraktionskraft. Den negativa synen som skolföreträdare ger uttryck för stödjer

inte heller de elever som redan går yrkesutbildningar. Att bli beskriven som en resurssvag och

lågpoängare med ”ett bedrövligt intresse för demokratifrågor” som läser på undermåliga utbildningar

utan möjlighet till ett framgångsrikt arbetsliv kan knappast motivera eleverna till att fullborda

gymnasieskolan. Skolföreträdarna reflekterar inte heller kring vad denna syn kan skapa för

konsekvenser. De moraliserande inslagen om att välja ”rätt” utbildning och de föreställningar som

rättfärdigar misstänksamheten mot yrkesutbildningar kan leda till studieavhopp och även social

exkludering inom skolans värld. Det gör skolungdomarna som väljer yrkesutbildningar till en negativt

selekterad och missgynnad grupp. Synen på yrkesutbildningar bland skolföreträdare kan

sammanfattas i följande punkter, yrkesutbildningar:

 saknar bredd genom att premiera nischinriktad kunskap, risk för inlåsning genom

specialiserad kontextbunden kunskap

 utbildar genom att rusta med viss yrkesskicklighet men bildar inte

 ger tillämpbar kunskap oftast dränerad på komplexitet och på bekostnad av förmågor som

krävs för en medborgerlig fostran

 hotar det fria kunskapssökandet och det livslånga lärandet

 bedöms vara otillräckliga för att förbereda inför högskoleutbildning

 leder till lågstatusjobb med lågkvalificerade arbetsuppgifter

 riskerar bli ett alternativ för ”duktiga” elever

 är till för resurssvaga, skoltrötta, icke motiverade, lågpoängare

 reproducerar klasskillnader

 kan leda till att ungdomar utnyttjas som billig arbetskraft

HÖGSTADIEELEVER - STIGMATISERING AV YRKESUTBILDNINGAR

Resultaten är baserade på en studie om högstadieelevers egna attityder gällande teoretiska respektive

yrkesprogram strax före gymnasievalet (Panican 2015).

Högstadieeleverna som deltog i studien har en ännu mer nedvärderande syn på yrkesutbildningar

jämfört med skolföreträdare. Yrkeutbildningens attraktionskraft visar sig vara mycket låg bland

högstadieelever. Elever som planerar att välja teoretiska program visar negativa attityder gentemot

yrkesprogram och på elever som väljer dessa. De anser att yrkesutbildningar är till för elever som

saknar studieförmåga eller inte visar något intresse för studier. Att välja en yrkesutbildning likställs

med ett ogynnsamt val i det egna livet. Yrkesprogram anses hålla en låg kunskaps- och

undervisningskvalitet som inte kan leda till ett framgångsrikt arbetsliv och därmed bromsar en egen,

utvecklande framtid. Istället anses att yrkesutbildningar handlar om etablering i lågstatusyrken med

låga inkomster. Yrkesutbildningar bedöms vara undermåliga utbildningsformer och de elever som

väljer yrkesutbildningar beskrivs i nedsättande termer. Här kommer några citat som avspeglar

attityder gällande yrkesutbildningar:

Det är mera att det är så att teoretiska är mer för de smarta och sånt, de som inte är lika

smarta de kommer inte in på teoretiska.

Om jag skulle välja yrkesutbildningar så känns det att jag kastar bort alla mina poäng

som jag har jobbat så hårt för.

Teoretiska är de bästa och naturvetenskapliga linjen är den främsta, den öppnar många

dörrar och sånt /…/ den gör att man kan komma in på vilken högskola man vill.

Yrkesutbildningar är raka motsatsen.

Lärlingsutbildningar anses, av de som ens har hört om dessa utbildningsformer, vara om möjligt ännu

mindre attraktiva jämfört med yrkesutbildningar. En högstadieelev uppger att:

Lärlingsutbildning är absolut ingenting för mig. Jag tycker att det är jättebra att det finns

sånt för de som inte alls klarar av att sitta på en skolbänk, som inte klarar av att läsa och

skriva, så det är jättebra för de som vill jobba inom bygg och sånt /…/

De teoretiskt inriktade eleverna har en elitisk syn på teoretiska program. Det påpekas att teoretiska

program kräver höga intagningspoäng vilket bedöms vara en fördelaktig sorteringsmekanism för att

undvika ”typ att just omotiverade kan komma in för kommer de in så blir man automatiskt omotiverad

själv”. Teoretiska utbildningar betraktas som, för att använda ord som kom fram i olika

intervjusituationer, ”ordentliga” med ”jätteengagerade”/”super duktiga” lärare som besitter ”riktig

kompetens” i skolor som har ”fräscha” lokaler och ”ambitiösa” elever.

De yrkesinriktade elevernas attityder kring deras framtida yrkesutbildningar avspeglar inte en vilja

att sortera bort eventuella elever som inte passar in. Det nämns på samma sätt att skolorna ska vara

”fräscha” och lärarna beskrivs i termer av ”trevliga” och ”hjälpsamma”. Den mest återkommande

dimensionen handlar om jämlikhet mellan elever och mellan elever och lärare. Det anses vara mycket

viktigt att eleverna samtalar med varandra utan prestige kopplat till någon rangordning mellan olika

linjer. Likaså bedöms att det blir viktigt att lärarna har en dialog med eleverna snarare än att fokusera

undervisningsmoment som respondenterna anser vara präglade av ensidig informationsförmedling.

De yrkesinriktade eleverna diskuterar inte det egna påtänkta yrkesprogrammet i samma positiva

termer som teoretiskinriktade eleverna gör om den utbildningsform de tänker välja.

Yrkesutbildningarna beskrivs som ”roliga” för att de omfattar praktiska moment. En högstadieelev

förklarar att:

Det är roligare att hålla på med det praktiska. Det är roligast med praktik för då får man

gå ut och prova på stället. Jag är mer sådan yrkesinriktad, det är roligare att hålla på

med praktiska, jag är praktisk av mig själv än att sitta med teoretiskt.

Den skolförlagda delen av en yrkesutbildning anses vara givande om den handlar om yrkesrelaterade

kunskaper. Samtidigt ska sägas att ingen av dessa respondenter har betyg för att komma in på de

teoretiska programmen, i de flesta fall behöver de även höja sina betyg för att komma in på

yrkesprogrammen. Men likaledes, om de hade haft höga meritpoäng hade de, enligt deras egna

utsagor med hänvisningar till ointresse för skolbänkstudier, ändå inte valt annorlunda. Flera pekar på

en egen studietrötthet som gör att de inte förmår fullfölja ett teoretiskt program. I samband med

resonemang om intresse för praktiska moment på den framtida utbildningen framträder en egen

nedvärdering av yrkesprogram. Deras argumentation avspeglar en syn av att yrkesutbildningar inte

riktigt utgör en del av den gymnasiala skolan, inriktad på traditionella skolbänkstudier, utan att det

istället handlar om praktik och yrkesrelaterade kunskaper som förbereder eleven för arbetslivet, för

”verkligheten”. De praktiska momenten anses vara vägen ut från det eleverna inte vill ha mer av,

nämligen skolförlagda studier i en traditionell skolmiljö. Vissa yrkesinriktade respondenter har

förhoppningen att få ett jobb även innan avslutade studier för då behöver man inte ens fullfölja

utbildningen.

Lärlingsutbildningen anses vara en attraktiv utbildning bland yrkesinriktade elever. En del av

eleverna som planerar välja ett yrkesprogram har hört om lärlingsutbildningar och berättar att de hade

gärna valt det istället för en yrkesutbildning om denna utbildningsform hade funnits i den egna

kommunen eller på ett rimligt avstånd för att kunna dagpendla. Lärlingsutbildningar uppfattas vara

än mer praktisk orienterade än yrkesprogram. De som hade valt lärlingsutbildningar hänvisar oftast

till en egen studietrötthet, en elev förklarar på följande sätt:

Jag är så jävla trött på skolan, jag orkar bara inte mer.

En annan uppger att:

Jag har [det nämns en funktionsnedsättning] och det gör att jag tycker att teoretiskt är

sjukt tråkigt. Ju mindre teoretiskt desto roligare.

På samma sätt som yrkesutbildningar anses lärlingsutbildningar ge eleven en möjlighet att lära sig

om hur det fungerar i ”verkligheten”:

Ja, det verkar kul [med lärlingsutbildningar], man får lära sig mycket mer om

 hur det går ute i verkligheten på arbetsplatserna. Man lär sig där.

BEREDSKAPEN FÖR ATT ÖKA ATTRAKTIONSKRAFTEN FÖR

YRKESUTBILDNINGAR?

Vilken slutsats kan dras gällande beredskapen för att förverkliga nuvarande regerings ambition att

öka yrkesutbildningens attraktionskraft? I SOU 2015:97 lyfts fram tre indikatorer för att diskutera

yrkesutbildningens attraktionskraft2:

 Yrkesutbildningens image i landet

 Den relativa värderingen av yrkesutbildningen i landet

 Andelen elever som studerar en yrkesutbildning

Därefter dras följande slutsats:

Utifrån dessa tre indikatorer har Sverige en lång väg att gå för att få en attraktiv

yrkesutbildning. Europeiska kommissionen lät 2011 göra en attitydundersökning om

bland annat synen på yrkesutbildning i respektive EU-land. Den allmänna bilden av

yrkesutbildningar i Sverige är, i ett EU-perspektiv, låg. När det gäller frågan; ”Skulle

du rekommendera en elev att välja ett yrkesprogram?” hamnade Sverige på en

bottenplats. Endast i Irland och Lettland har yrkesutbildningar en lägre relativ värdering

än i Sverige (SOU 2015:97, s 45).

De forskningsresultat jag har lyft fram i denna text bekräftar denna bild. I den svenska statsreglerade-

byråkratiska yrkesutbildningsmodellen tar staten på sig ett stort ansvar. I ett historiskt perspektiv har

det svenska näringslivet negligerat utbildningsfrågor. Näringslivet har inte varit berett att ta ansvar

för den egna kompetensförsörjningen utan var angelägen att låta staten forma och bekosta

yrkesutbildningar (Olofsson 2005, 2010). Gällande yrkesutbildningens image samt den relativa

värderingen av yrkesutbildningen har staten genom den bedrivna utbildningspolitiken under de

2 Modellen är inhämtad från CEDEFOP (2014) som vidare hänvisar till Tchibozo (2009).

senaste hundra åren nedvärderat yrkesutbildningar. Den förda utbildningspolitiken har föredragit

skolbänkstudier samt förespråkat alltmer av teoretiskt innehåll i gymnasiala utbildningar.

Yrkesutbildningarna har fått dras med många negativa föreställningar och gjorts till sekunda

utbildningsformer tänkta för elever som av olika skäl inte har kunnat eller velat satsa på ”rätt” (läs

teoretisk) utbildning. Nuvarande gymnasie- och kunskapslyftsminister Aida Hadzialic utgör ett

undantag i detta avseende genom att börja ändra den negativa retoriken om yrkesutbildningar även

om det finns en slagsida i argumentationen genom att peka på arbetsmarknadens behov av

kompetensförsörjning. Elever förutsätts välja gymnasiala yrkesutbildningar för att möta

arbetsgivarnas kompetensbehov samt för att möjliggöra en för företagen fortsatt gynnsam utveckling.

Men andra värden nämns i mindre omfattning såsom möjligheten att bygga upp en yrkesidentitet och

yrkesutbildningarnas potential att leda till den enskildes självförverkligande. Yrkesutbildningar måste

kunna förverkliga klassiska bildningsideal genom att underbygga demokratiska kompetenser och

utveckla den enskidles analytiska förmåga i samma grad som en teoretisk utbildning. Den

yrkesmässigt utbildade bör kunna ha även förmåga att påverka t ex produktutveckling och involvera

sig för att utöva inflytande på villkoren i arbetslivet. Yrkesutbildningar bör handla såväl om det fria

kunskapssökandet som om det livslånga lärandet samt om förmågan att tillgodogöra sig komplexa

hantverksmässiga och andra yrkesfärdigheter. Teoretiska utbildningar och yrkesutbildningar bör

betraktas som likvärdiga utbildningsformer som vänder sig till elever med olika fallenheter och

begåvningar. Ökad attraktionskraft handlar om att omdefiniera betydelsen av yrkesutbildningen för

den enskilda eleven. Om retoriken i den nuvarande skolpolitiska debatten fortsätter fokusera nästan

uteslutande kompetensförsörjningsaspekten då finns det en risk att utbildningspolitiken fortsätter

reproducera delar av samma syn på yrkesutbildningar, nämligen att de utgör en del av

arbetsmarknadspolitiken och primärt används för att dra ner på ungdomsarbetslösheten. I så fall kan

den förda utbildningspolitiken bromsa regeringens ambitioner att öka yrkesutbildningens

attraktionskraft och därmed bli kontraproduktiv.

Yrkesutbildningens image och dess värdering bland skolföreträdare är negativ, denna

utbildningsform anses vara till för elever som misslyckas med sina studier. Det kan konstateras att

beredskapen för att förverkliga nuvarande regerings ambition att öka yrkesutbildningens

attraktionskraft är låg bland skolföreträdare. I detta avseende har regeringen, men även

samarbetsparter såsom LO och Svenskt Näringsliv mycket att åstadkomma. Att omvandla negativa

värderingar till attraktionskraft kräver ett omfattande och långsiktigt arbete. För att prata med rektorn

jag citerade längre upp och som jämförde vin och vatten med teoretisk och yrkesutbildning: det gäller

att omvandla vatten till vin! Att deklarera 2016 till yrkesutbildningens år och satsa drygt 30 miljoner

kan bedömas vara en början. Det ska samtidigt nämnas att det brukar råda ett glapp mellan såväl

intentioner som tagna beslut på den politiska nivån och skolväsendets mottagande av dessa (Panican

2014). Om utbildningspolitiken inte följer skolans egna värdegrunder, traditionella arbetssätt och

kunskapssyn då blir det mycket svårt att uppnå förändringar vilket bekräftar ”det inte ovanliga

påståendet att ingen förändring av skolan är möjlig om inte initiativet kommer från skolan själv”

(Wallin 2002, s 99).

I SOU 2015:97 lyfts fram flera genomtänkta förslag på hur man skulle kunna öka

yrkesutbildningarnas attraktionskraft såsom att förbättra kunskapen inför gymnasievalet, öka

kvaliteten på yrkesutbildningar, erbjuda en hög kvalitativ och likvärdig studie- och yrkesvägledning

samt förbättra samverkan mellan skola och arbetsliv på olika nivåer. I en nyligen publicerad studie

lyfts fram behovet av att förenkla yrkesutbildningssystemet som utmärks av kortsiktighet,

återvändsgränder och bristande progression (Karlson & Ronquist 2016). Det kan tilläggas att

arbetslivsorientering borde lyftas fram på ett konsekvent sätt redan i grundskolan, i linje med

erfarenheterna från Danmark. Detta skulle kunna göras genom att införa ett nytt ämne, utbildnings-

och arbetslivskunskap, under grundskolans sista två år (Olofsson & Panican 2014). Syftet skulle vara

att informera om utbildningsvägar för att stödja elever till att göra ett gymnasieval med förankring i

kunskaper istället för att följa felaktiga föreställningar blandade med kunskapselitism samt

medvetandegöra kopplingen mellan gymnasieval och arbetsmarknadsetablering för att förbättra

övergången från skola till arbetsliv.

Utifrån de negativa föreställningar som har reproducerats i utbildningspolitiken samt synen på

yrkesutbildningar bland skolföreträdare förutsätts sannolikt samma förhållningssätt bland elever. I

linje med de konstaterade föreställningarna om yrkesutbildningar ger eleverna uttryck för samma

elitistiska kunskapssyn. Yrkesutbildningar anses vara en motpol i förhållande till skolbänksstudier

som bedöms utgöra receptet på framgångsrika utbildningsvägar. Värderingen av yrkesutbildningar

som undermåliga avsedda för elever ”som inte alls klarar av att sitta på en skolbänk” medan teoretiska

anses vara ”för de smarta” avspeglar en mycket låg beredskap inför arbetet med att öka

yrkesutbildningarnas attraktionskraft. I en parentes, tillåt mig ställa en retorisk fråga: vilken läsare av

denna text skulle själv välja eller råda sitt barn till att välja en sådan nedvärderad utbildningsform?

Den sjunkande andelen elever som väljer yrkesutbildningar talar sitt tydliga språk gällande

yrkesutbildningarnas attraktionskraft.

Referenslista

Cedefop (2014) Attractiveness of Initial Vocational Education and Training: Identifying what

matters. Research paper Nr 39.

Forslund, A. (2014) ”Hur stor är egentligen ungdomsarbetslösheten?” i På väg in: ungdomars

liv och försörjning. Rapport från forskarseminariet i Umeå 15–16 januari 2014 i

Socialförsäkringsrapport 2014:3 Stockholm: Försäkringskassan.

Greinert, W-D. & Hanf, G. (red) (2004) Towards a history of vocational education and

training (VET) in Europe in a comparative perspective. Cedefop Panorama series, 103.

Luxembourg: Office for Official Publications of the European Communities.

Greinert, W-D. (2004) “European Training Systems: The Theoretical Context of Historical

Development” i Greinert, Wolf-Dietrich & Georg Hanf (red.) Towards a history of

vocational education and training (VET) in Europe in a comparative perspective.

Cedefop Panorama series, 103. Luxembourg: Office for Official Publications of the

European Communities.

Karlson, N. & Ronquist, F. (2016) Yrkesutbildningens irrvägar. Rapport nr 20. Stockholm:

Ratio.

Nilsson, A. (2010) “Vocational education and training – an engine for economic growth and a

vehicle for social inclusion?” i International Journal of Training and Development Vol.

14 (4), s. 251-272.

Olofsson, J. (2005) Svensk yrkesutbildning. Vägval i internationell belysning. Stockholm:

SNS Förlag.

Olofsson, J. (2010) Krisen i skolan – utbildning i politiken och i praktiken. Umeå: Borea.

Olofsson, J. & Panican, A (2014) En utbildningsgaranti – möjligheter på regional nivå.

Malmö: Region Skåne.

Olofsson, J. & Wadensjö, E. (2015) Rätt och fel om ungdomsarbetslösheten. Stockholm:

Dialogos förlag.

Oscarsson, E. (2013) Ungdomsarbetslöshet – mått, orsaker och politik. Stockholm: SACO.

Panican, A. (2014) ”Yrkesutbildning för morgondagens arbetsliv?” i A. Panican (red.)

Yrkesutbildning för morgondagens arbetsliv. Stockholm: Dialogos.

Proposition 1990/91:85 Växa med kunskaper – om gymnasieskolan och vuxenutbildningen.

Proposition 2015/16:1 Utbildning och universitetsforskning. Förslag till statens budget för

2016.

Proposition 2008/09:199 Högre krav och kvalitet i den nya gymnasieskolan. Stockholm.

Regeringskansliet (2015a) Regeringen, LO och Svenskt näringsliv vill öka antalet

yrkesprogramsstuderande. På internet (2016): http://www.regeringen.se/

pressmeddelanden/2015/12/regeringen-lo-och-svenskt-naringsliv-vill-oka-antalet-

yrkesprogramsstuderande/

Regeringskansliet 2015b) 2016 - Yrkesutbildningens år. På internet (2016):

http://www.regeringen.se/debattartiklar/2015/12/2016---yrkesutbildningens-ar/

SOU 1948:27 1946 års skolkommissions betänkande med förslag till riktlinjer för det svenska

skolväsendets utveckling.

SOU 1966:3 Yrkesutbildningen. Yrkesutbildningsberedningen 1.

SOU 1986:2 En treårig yrkesutbildning – betänkande del 1. Riktlinjer för fortsatt arbete.

SOU 1986:3 En treårig yrkesutbildning – betänkande del 2. Beskrivningar och förslag för

utbildningssektorerna.

SOU 2008:27 Framtidsvägen – en reformerad gymnasieskola. Stockholm: Fritze.

SOU 2010:19 Lärling – en bro mellan skola och arbetsliv. Stockholm: Fritze.

SOU 2015:97 Välja yrke. Slutbetänkande av Yrkesprogramsutredningen.

Streeck, W. & Thelen, K. (red). (2005) Beyond Continuity: Institutional Change in Advanced

Political Economies. Oxford: Oxford University Press.

Tchibozo, G. (2009) Improving attractiveness of initial vocational education and training:

some observations on the EU experience. Paper delivered at the conference Lifelong

learning revisited: what next? University of Stirling, 23 to 26 June 2009.

Wadensjö, E. (2014) ”Ungdomsarbetslösheten – vad är problemet?” i J. Olofsson (red.) Den

långa vägen till arbetsmarknaden – Om unga utanför. Lund: Studentlitteratur.

Wallin, E. (2002) “Att utveckla skolan. En fråga om att lyfta sig själv i håret – eller vad?” i

Pedagogisk forskning i Sverige. Årg 7, Nr 2, 99–129.

Winch, C. (2000) Education, work and social capital. London: Routledge.

Winch, C. (2002) “The economic aims of education” i Journal of Philosophy of Education

Vol. 36 No 1, 101-117.

WorldSkills Sweden (2016) Nu står det klart, storsatsning på Yrkesutbildningens år 2016! På

internet (2016): http://worldskills.se/2015/12/nu-star-det-klart-storsatsning-pa-

yrkesutbildningens-ar-2016/

http://www.regeringen.se/
http://worldskills.se/2015/12/nu-star-det-klart-storsatsning-pa-yrkesutbildningens-ar-2016/
http://worldskills.se/2015/12/nu-star-det-klart-storsatsning-pa-yrkesutbildningens-ar-2016/

EGET ANSVAR OCH HÖGA KRAV

- om förutsättningar för elevers yrkeslärande i gymnasial yrkesutbildning

Ingrid Berglund  Fil.dr. och universitetslektor vid Institutionen för pedagogik och

specialpedagogik, Göteborgs Universitet

Med gymnasiereformen Gy11 blev det möjligt att genomföra nationella yrkesprogram som

lärlingsutbildning. Det infördes därmed en ny utbildningsform där utbildningens innehåll och

utförande skulle genomföras med en stor del av utbildningen förlagd till en arbetsplats. Stora

förhoppningar knöts till att denna utbildningsform skulle bli ett bättre utbildningsalternativ för den

elevgrupp som ofta beskrivs som ”skoltrött” eller ”omotiverade till studier” (Prop. 2008/09, SOU

2010:19).

Genom att i artikeln visa vilka förutsättningar som ges för yrkeslärande i gymnasial lärlingsutbildning

med elevers perspektiv i centrum kan en bild av yrkesutbildningens innehåll och krav i

lärlingsutbildningen synliggöras. Det framkommer att lärlingsutbildningen ställer höga krav på

eleverna, bland annat ett starkt intresse för att lära sig yrket, att kunna ta för sig på arbetsplatsen och

ha förmåga att skapa sammanhang mellan det skolförlagda och det arbetsplatsförlagda lärandet. Att

höga krav ställs samtidigt som lärlingsutbildningen anses som lämplig för elever som benämns som

skoltrötta och i behov av särskilt stöd är en problematik som är ständigt närvarande i arbetet för att

höja yrkesutbildningens och särskilt lärlingsutbildningens status.

Artikelns datamaterial är hämtat från en studie av gymnasial lärlingsutbildning som genomfördes

hösten 2015 på uppdrag av Skolverket (Berglund, Wass & Wärvik 2016). Även tidigare studier under

försöksverksamheten med gymnasiala lärlingsutbildningen används för att spegla de förutsättningar

som ges för elevernas yrkeslärande (Berglund & Lindberg 2012; Berglund 2013; Berglund, Höjlund,

Kristmansson & Paul 2014).

GYMNASIAL LÄRLINGSUTBILDNING

Gymnasial lärlingsutbildning kan beskrivas som en utbildningsväg inom de nationella

yrkesprogrammen med samma läroplan och likvärdig yrkesexamen. Minst halva utbildningen ska

genomföras som arbetsplatsförlagt lärande (apl) till skillnad från den minimigräns på 15 veckor som

finns generellt för de nationella yrkesprogrammen. Lärlingsutbildning kan påbörjas det första, andra

eller tredje läsåret inom ett nationellt yrkesprogram SFS (2011:877). Att utbildningen till så stor del

innehåller apl förutsätter en nära samverkan mellan skola och arbetsliv. För att reglera denna

samverkan ska ett skriftligt utbildningskontrakt upprättas för varje elev och undertecknas av eleven,

skolhuvudmannen och arbetsplatsen där eleven gör apl. Arbetsplatsens handledare och skolans

kontaktperson ska anges samt vilka delar av utbildningen som ska genomföras på arbetsplatsen och

deras omfattning. Elever som utför arbete enligt ett utbildningskontrakt anses inte vara arbetstagare

och betraktas som elev till skillnad från de traditionella lärlingsutbildningsländerna Tyskland,

Österrike, Schweiz och Danmark där lärlingar är anställda med lön under utbildningstiden (Olofsson

2005; Sundqvist Nilsson 2009).

DATAMATERIALET

Studien genomfördes under hösten 2015 på 15 skolor geografiskt spridda i landet som representerade

skiftande kommuntyper. Avsikten var att få en så stor variation som möjligt i urvalet, med skolor som

hade olika lång erfarenhet av gymnasial lärlingsutbildning.

Dataproduktionen har genomförts vid skol- och arbetsplatsbesök där lärare, elever och handledare

har intervjuats enskilt eller i grupp. Intervjuerna innefattade 69 lärare och lärlingssamordnare, 39 apl-

handledare och 82 elever3. Flertalet av eleverna gick höstterminen i årskurs 3 vid intervjutillfället.

Elevintervjuerna har skett individuellt och i grupper men också tillsammans med

arbetsplatshandledare. Intervjuerna har spelats in och genomlyssnats, samt transkriberats i de delar

som bedömts som relevanta för frågeställningarna.

FÖRUTSÄTTNINGAR FÖR UTVECKLING AV YRKESKUNNANDE

I det följande speglas olika förutsättningar för att utveckla yrkeskunnande med fokus på det

arbetsplatsförlagda lärandet (apl). Elevernas progression i yrkesutbildningen följs genom att börja

med beskrivningar av elevernas skäl för att välja utbildningen, vad de uppfattar som viktigt för valet

av yrkesinriktning och för att lyckas med lärlingsutbildningen. Därefter speglas olika villkor för

elevernas möjligheter att få tillgång till apl samt de varierande förutsättningar som ges på

arbetsplatserna för att eleverna ska få stöd för utvecklandet av yrkeskunnande. Vidare så ges exempel

på hur eleverna kan få tillgång till ett djupare yrkeskunnande genom yrkesämnesteori.

INTRESSE FÖR YRKET – EN GRUNDFÖRUTSÄTTNING FÖR ATT LÄRA SIG YRKET

Att eleverna visar intresse yrkesområdet är en grundläggande förutsättning för att lyckas med en

gymnasial lärlingsutbildning. Det är såväl elever, lärare och arbetsplatshandledare överens om.

Ja, om de är intresserade och visar intresse så kan vi lära ut yrket. Det är väl det som man möts av nästan överallt.

Man ska visa intresse (lärlingssamordnare).

Flera av de intervjuade eleverna uttrycker att de inledningsvis var osäkra inför valet av yrkesprogram

och därefter ett specifikt yrke inom programmet. Eleverna menar att de utgick ifrån ett intresse för ett

arbetsområde eller utbildningsform mer än för ett specifikt yrke.

Man visste inte vad man skulle bli när man valde till gymnasiet, men jag har alltid tyckt om att skapa och att vara

kreativ med färger och natur. Då var florist ett alternativ.[...] Vi fick göra en provpraktik i nian och då kände jag

att det är här jag hör hemma (elev årskurs 3).

En modell som tycks vara till hjälp för valet av yrkesinriktning är att eleverna får göra en kortare

provpraktik inom ett yrkesområde som eleven uttryckt intresse för innan ansökan till utbildningen

eller innan den startar. Provpraktiken kan ge eleverna mer inblick i vad yrket innebär samtidigt som

3 En fullständig översikt över datamaterialets omfattning finns i rapporten till Skolverket (Berglund, Wass och Wärvik 2016).

en kontakt med arbetsplatsen kan etableras, som i bästa fall leder till att eleven sedan gör sin apl på

arbetsplatsen. På så sätt sker en matchning mellan elev och arbetsplats redan innan utbildningen

börjar. Arbetsplatsen har möjlighet att avstå från att ta emot elever som inte är intresserade och det

kan ske redan innan utbildningen startar genom provpraktiken, samtidigt som ett intresse kan växa

fram genom elevens apl.

Du kan ju ställa krav som företag. Han verkar inte intresserad och då är inte vi intresserade. Till skillnad från

skolan. Då är man tvungen att ta emot vem som helst som väljer det. Men som sagt så är det svårt att veta då du

får en väldigt liten bild av vad ett yrke är egentligen på några veckor hit och dit [genom provpraktik]. Det måste

växa fram. Man måste bli varm i kläderna innan man inser om det här är nåt för mig eller inte. Det måste ges lite

tid, så det kan gå åt vartdera håll (apl-handledare).

Vi [eleven menar arbetsplatsen] hade två lärlingar först och en får inte vara kvar där längre. Hon var verkligen

jätteointresserad och hon skötte inte allt som hon skulle och sånt där och då får man inte vara kvar (elev årskurs

3).

Det finns flera skäl till att eleverna väljer att gå en lärlingsutbildning. Det kan vara ett positivt skäl

som intresse för utbildningsformen eller yrket. Det kan också vara att det yrkesprogram som eleven

är intresserad av endast erbjuds i lärlingsform på boendeorten. Elever väljer också en

lärlingsutbildning för att de tycker om utbildningsformen och menar att de lära sig bäst genom att

arbeta praktiskt, men kanske inte är så säkra på yrkesvalet.

Jag gillar dom praktiska yrkena och då stod det mellan el, vvs och snickare. Jag provade på prao som snickare och

det kändes bra. El tog jag bort ganska fort för det är ett sånt där pillergöra och VVS är dynggöra. Så då valde jag

snickare. Det är bra att kunna (elev årskurs 3).

Andra skäl att välja lärlingsutbildningen kan vara negativa som att eleven väljer bort utbildningar

som till stora delar är skolförlagda eller som eleverna uppfattar som teoretiskt tunga. Det bygger på

föreställningar om att det skulle vara lättare för dem som uppfattar sig själva som skoltrötta och

praktiskt lagda att gå en utbildning som till stora delar är förlagd till arbetslivet. Det är också vanligt

att dessa elever rekommenderas lärlingsutbildning av studie- och yrkesvägledare (Berglund, Höjlund,

Kristmansson & Paul 2014).

Skolornas företrädare uttrycker att de får brottas mot föreställningar om att lärlingsutbildningen skulle

vara särskilt lämplig för skoltrötta elever. De menar att det inte alls är fallet och långt ifrån självklart

att lärlingsutbildningen är en bra utbildningsform för dessa elever. Lärlingsutbildningen kan vara bra

för elever som är trötta på skolan som utbildningsform men de får inte vara trötta på att lära sig och

ta ansvar för sitt eget lärande (Berglund, Lumsden Wass & Wärvik 2016).

Att det finns ett inledande intresse för ett yrke eller för utbildningsformen innebär inte att eleverna

behåller sitt intresse för att arbeta inom yrket, men trots det kan eleven stanna kvar i utbildningen i

brist på andra möjligheter.

Att man tycker att det är kul i början innebär inte att man tycker att det är kul när man är klar eller när man har

gått en tid. Större delen av eleverna stannar ändå kvar och hoppar inte av. […] Även om de inte tycker att jobbet

är så intressant så blir de kvar för att de har inget annat som de är intresserade av. Det är vanligt och i de vanliga

skolorna så är det ändå vanligare. Yrkesutbildningarna, eller den här lärlingsutbildningen tar ju bort de som inte

är intresserade (apl-handledare).

Det finns en risk med lärlingsutbildningen för elever som inte vet vad de är intresserade av och vill

byta yrkesinriktning och arbetsplats. Eftersom utbildningen är så starkt är knuten till arbetsplatsen

framstår det som svårt och innebär begränsningar för lärlingsutbildningen.

Elev 1: Jag tycker att det är en jättebra utbildning.

Elev 2: Om man vet vad man vill.

Elev 1: Då lär man sig bäst.

Elev 2: Vet du inte vad du vill bli så är det inte bra att gå lärling. Om du ska gå och byta praktikplatser hela tiden.

Då får du ändå ingen utbildning för då får du börja om hela tiden.

Elev 3: Det enda du får är teori.

(elever åk 3)

Elever som av olika skäl är osäkra på sitt yrkesval och de som inte accepteras av arbetsplatserna blir

svåra att hantera för skolorna, särskilt för de skolor som enbart erbjuder lärlingsutbildning och som

inte kan erbjuda ett skolförlagt alternativ4. Trots att skolorna erbjuder eleverna nya apl-platser så kan

det leda till nya misslyckanden på grund av arbetsplatsernas krav på intresse och förmåga att anpassa

sig till arbetsplatsens villkor. Även om eleven klarar villkoren så framstår det som problematiskt att

byta inriktning inom en starkt yrkesspecifik utbildning som till så stor del ska genomföras på

arbetsplatsen. Det kan som eleverna ovan påtalar leda till att dessa osäkra elever riskerar att endast få

betyg i de ämnen som genomförs i skolan, då huvudsakligen allmänna ämnen5 och skolförlagd

yrkesämnesteori. Skolor med möjlighet att också erbjuda skolförlagd utbildning inom yrkesämnena

har bättre förutsättningar att möta dessa elevers behov (Berglund, Lumsden Wass & Wärvik 2016).

VISA VILJA ATT ARBETA – DET ÄR A OCH O

Att visa intresse för yrket och arbetet inbegriper att lärlingseleverna förutsätts kunna arbeta extra när

arbetsplatsen behöver dem. Något som eleverna vet att de ska prioritera.

Elev 1: Tackar man nej till ett jobb då under sommaren så får man skylla sig själv. Om jag vore chefen och nån

tackar nej, då är man inte intresserad.

Intervjuare: Det du säger är att det är viktigt att man är intresserad och villig att jobba?

Elev 2: Det är A och O. Så är det alltid när man är på en praktikplats.

Elev 3: Annars är det ingen som vill ha en.

Elev 2: Vi har en lärling nu och hon tycker att allting är jättetråkigt. Hon suckar och min chef säger att du kommer

inte att få jobba här till jul. Det gäller att vara så här jätteglad och säga att javisst jag gör det här. Samarbetsvillig.

(elever åk 3)

Erbjudande om extra arbete upplevs av eleverna som positivt då det ger en möjlighet för eleverna att

få lön för arbetet och tycks medverka till att eleverna blir en del av yrkesgemenskapen, vilket eleverna

lyfter som viktigt för att utveckla yrkesidentitet (Berglund, Höjlund, Kristmansson & Paul 2014). En

problematik som framkommer i relation till det extra arbetet är att det kan motverka elevens

möjligheter att få en fullständig utbildning då eleven prioriterar att arbeta extra och inte har tid och

ork för skolarbetet (Berglund 2009).

DET ARBETSPLATSFÖRLAGDA LÄRANDET

Den huvudsakliga delen av yrkesämnena är avsedda att läras på arbetsplatserna, men frågan är vilka

förutsättningar som ges och vad som blir möjligt att lära sig?

4 Problemet med lärlingselever som inte fick tillgång till en arbetsplats framstod som omfattande i försöksverksamheten med gymnasial
lärlingsutbildning (Berglund & Lindberg 2012). För att motverka detta skärptes reglerna efter gy11 så att skolan måste erbjuda en apl-
plats för att få ge lärlingsutbildning.
5 Vi använder benämningen allmänna ämnen som en övergripande benämning för de tidigare kärnämnena (som gällde före den
nuvarande gymnasiereformen genom läroplanen för de frivilliga skolformerna, lpf 94) och de nuvarande gymnasiegemensamma
ämnena som gäller inom gy11.

Lärlingsutbildningen kan som framgått påbörjas i alla tre årskurser. Skolornas organisation av

utbildningen lokalt och fördelningen mellan de skolförlagda och de arbetsplatsförlagda delarna utgör

en förutsättning för elevers möjlighet att utveckla yrkeskunnande. En flexibel organisering kan bättre

möta elevers varierande behov, men också tillgodose olika yrkens behov (Berglund, Lumsden Wass

& Wärvik 2016). Inom vissa yrken krävs grundläggande yrkeskunskaper eller en viss ålder för att få

tillträde till arbetsplatserna, medan andra yrkesområden ger möjlighet till tillträde utan grundläggande

yrkeskunskaper. Flexibiliteten kan även handla om att elever som påbörjat en lärlingsutbildning ges

möjlighet att övergå till en mer skolförlagd utbildning. De skolor som enbart har lärlingsutbildning

inom vissa yrkesområden framstår som mindre flexibla i organiseringen. Det är också dessa skolor

som erbjuder elever kortare provpraktik innan skolstarten för att bättre avgöra elevens intresse då det

som framgått kan bli svårt att byta yrkesinriktning och arbetsplats.

Tillgång till apl är avgörande för om eleverna kan få möjlighet att utveckla yrkeskunnande. Som

framgått krävs ett utbildningsavtal mellan skolan och arbetsplatsen. Olika sätt att anskaffa

arbetsplatserna inverkar också på elevers möjligheter att få tillgång till apl. Anskaffningen av de

mindre privata arbetsplatserna, som också är vanligast inom lärlingsutbildningen, sker ofta utifrån

personliga kontakter mellan skolans lärare eller särskilda lärlingssamordnare och arbetsplatserna.

Genom den matchning som genomförs av skolans lärare och arbetsplatsens handledare sker en

selektering av elever mot specifika arbetsplatser (Berglund, Lumsden Wass & Wärvik 2016). Inom

vård- och omsorgsprogrammet ser det annorlunda ut. Arbetsplatserna är i regel större och

rekryteringen av apl-platser sker genom särskilda praktikorganisationer som förmedlar praktikplatser

till olika slags utbildningar inom vård- och omsorgsverksamheter. Även inom barn- och

fritidsprogrammet sker anskaffning av apl-platser i regel på kommunal nivå inom kommunala

verksamheter som exempelvis barnomsorgen. Landstingskommunala och kommunala verksamheter

tackar inte nej till vissa elever vilket som framgått förekommer i de privata företagen.

Ibland väljer elever att byta arbetsplats för att de upplever att de inte kan lära sig tillräckligt på den

arbetsplats de tilldelats av skolan. Eleverna berättar att det kan vara svårt att få hjälp av skolan med

ett byte trots att de påtalat för skolan att arbetsplatsen inte ger dem möjlighet att utveckla sitt

yrkeskunnande och att de uppfattar att de utnyttjas som gratis arbetskraft. Det åligger dem själva att

skaffa en ny apl-plats.

Intervjuare: Om ni har otur och hamnar på en sån plats, måste du själv som elev säga att nu vill jag byta?

Elev 1: Så har det varit för mig i alla fall. Det är att jag känner att jag inte lär mig nånting här, jag måste byta typ.

Då kan de hjälpa mig att hitta ett annat ställe, fast det är oftast eget ansvar […] Man kan be skolan hjälpa till, men

det är först och främst vårt eget ansvar. Det är inte så att lärarna ringer, utan vi får ringa själva eller skicka CV.

Elev 2: Det finns ju tyvärr inte så många bra lärlingsplatser.

(elever åk 3)

DEN FÖRSTA TIDEN PÅ ARBETSPLATSEN

I det följande berättar elever om sitt arbetsplatslärande och vilket slags yrkeskunnande de har fått

möjlighet att utveckla på arbetsplatserna. Mottagandet på arbetsplatsen är betydelsefullt för eleverna

och det framstår som viktigt att snabbt få känna delaktighet i gemenskapen på arbetsplatsen.

Man känner sig som en deltagare på arbetsplatsen och inte som nån som är typ i vägen. Man

har mer gemenskap och kommunikation med dom än direkt i början. Man känner dom lite, man

kan lite och man vågar ta för sig (elev åk 2).

Trots variationer mellan yrken och arbetsplatser så beskriver eleverna en likartad bild av den första

tiden på arbetsplatsen och de första arbetsuppgifterna. Inledningsvis får eleverna mest observera

handledarnas arbete samt delta i arbetsuppgifter som handlar om att hjälpa handledaren med

hantlangning. Vidare så är elevernas beskrivningar överensstämmande om att de får städa en stor del

av tiden oavsett yrkesområde.

Man får hjälpa till så gott man kan. Man kan inte börja göra allt, man får börja med att städa lite, hantlanga, typ

så… (elev årskurs 3, bygg).

Jag fick göra mycket färdigproducerat från början, och så fick jag städa mycket också. Det är ju sånt som görs hela

tiden och det gör ju alla anställda. Alla går ju runt och sopar och det ska städas och vara snyggt på arbetsbänkar

(elev årskurs 3, hantverk).

Inledningsvis begränsas elevernas möjligheter att få pröva och misslyckas till sådana arbetsuppgifter

som innebär minimal risk för att resultatet gentemot kunden eller brukare inte ska bli tillräckligt bra.

Vissa saker är väldigt viktigt, man får inte göra fel. Därför är det viktigt att man är säker på det man gör och att

man frågar innan man gör nånting (elev årskurs 3).

Även arbete med dyra material undviks för att det inte ska bli kostsamt om eleven gör fel.

Så fick jag börja med en ”den är billig” och så säger dom [arbetskamraterna/handledarna] vilka blommor jag ska

använda och så säger dom hur formen ska se ut och då vet jag. Då får man träna på det. Den första jag gjorde, blev

ju bra. Den kan vi sälja och kunden kommer att bli nöjd, men floristiskt sett inte perfekt. Nu har man fått träna mer

och mer och fått använda ännu dyrare kistdekorationer och sånt (elev årskurs 3, hantverk/florist).

Vilka arbetsuppgifter som anses lämpliga för eleven avgörs dels av en bedömning av om eleven kan

utföra ett arbete med tillräckligt god kvalitet gentemot kunder eller brukare, dels om flera behövs för

arbetsuppgiften och eleven kan användas som hjälp och till hantlangning.

HANDLEDARE OCH HANDLEDNINGEN

Handledningen på arbetsplatsen är central i det arbetsplatsförlagda lärandet. Det är viktigt att få

tillgång till handledare som är både yrkeskunniga och didaktiskt skickliga. Flertalet av eleverna menar

att handledaren inte känner till vad de ska lära sig i förhållande till skolans kurser och att förmågan

att handleda är mycket varierande. Risken finns att eleverna inte får det stöd som de behöver. Några

få av eleverna berättar att deras handledare har gått en handledningskurs och vet både vad de ska

handleda om och hur de ska handleda. Trots betydelsen av handledares insatser för utbildningen så

finns det inget nationellt krav på att handledaren ska ha en handledarutbildning6.

Ett utbildningsavtal med skolan ska som framgått finnas och undertecknas av en formell handledare

som ansvarar för elevens apl gentemot skolan. Den formelle handledaren har ansvaret för kontakterna

med skolans lärare i frågor om elevens apl och hur progressionen i lärandet fortskrider. Läraren i sin

tur har som uppgift att bedöma elevens apl i relation till innehållet i skolans läroplan och yrkesämnen.

Den formelle handledare har oftast en arbetsledande funktion, men är långt ifrån alltid den som

handleder eleven i den dagliga verksamheten. Handledarna kan därför benämnas som formella

respektive reella utifrån sina funktioner (Berglund & Lindberg 2012). Det är den formelle

handledaren som erbjuds att gå handledarkurser trots att denne ganska sällan är den reelle

handledaren. Att den formelle handledaren också är den reelle handledaren förekommer framförallt

på de små arbetsplatserna. Eleverna berättar att det är relativt vanligt att eleven initialt har en bestämd

handledare, men att handledningen successivt blir en del av arbetsgruppens uppgift på arbetsplatsen

6 Ett sådant krav rekommenderades av Nationella lärlingskommittén men hörsammades inte (SOU 2011:72)

(Berglund, Höjlund, Kristmansson & Paul 2014). Vem som handleder avgörs av vilka arbetsuppgifter

som ska utföras.

Jag går med olika beroende på arbetsuppgift. Om det är lämpligt (elev årskurs 3).

När jag kom dit så var det chefen som tog hand om mig. Hon visade mig runt, fikarummet, lagret, soprummet, allt

sånt dära. Hon har ju en massa andra grejer som hon måste göra föra att hon är ju chef där. Hon introducerade mig

för de andra tjejerna som jobbar där och sen har dom allihopa varit som mina handledare och tagit hand om mig

(elev årskurs 3).

Eleverna berättar att det finns en progression i handledningen som innebär att i början av utbildningen

är behovet större att få arbetsuppgifterna förklarade av handledaren, men hur utförligt det sker varierar

mellan handledarna.

Jag hade det så i början. Fick det förklarat, men det var för att de skulle gå igenom det. Det beror på vem man är

med. En del är mer för att förklara än andra. En del säger bara gör det där och en del står och förklarar jättenoggrant

hur man ska göra. […] Hellre förklara för mycket än för lite (elev årskurs 3).

Elevernas måste också ta ett ansvar genom att fråga handledaren om de känner osäkerhet och om de

vill veta mer. Handledningen kan ses som en samverkan mellan eleven och handledaren, där elevens

intresse för att få lära sig yrket blir en viktig drivkraft.

Om jag ska göra något så ger han [handledaren] en instruktion om hur man gör, och sen om man inte klarar det –

man måste ju fråga, annars kan det bli tokigt (elev årskurs 3).

Först var det så att man kunde ingenting. Då var det att dom lärde allting, så nu är det mest att nu kan man allt

förutom några saker och det kanske dom inte har koll på, utan vänta nu det här vet jag inte hur man gör. Javisst,

jag ska visa dig och så visar dom mig (elev årskurs 3).

Handledaren kan också ha uttalade strategier för hur progressionen i lärandet ska ske på arbetsplatsen

i relation till arbetsplatsens verksamhet.

Jag tog inga kunder i ettan. För jag kände mig inte säker om dom kommer fram och säger hej, hej! Jag vill ha en

bukett för femhundra spänn. Vi delade upp det så att vi började med färdigproducerat i ettan och städa och sånt,

för att känna till allting. Sen i tvåan började vi mer med begravningsdekorationer, med bud och blommografera

och allt sånt. Likadant att ta kunder och att få det flytande. Så nu i trean så tänker dom att jag ska vara självgående

(elev årskurs 3, hantverk/florist).

Från början var det bara att följa med och lära sig de allmänna sakerna, eller vad jag ska säga. Eftersom har det

blivit mer indelat. Nu i trean, jag har inte fått göra vissa saker innan jag fyllt 18. Nu när jag fyllt 18 får jag vara

med på röntgen och lära mig det. Jag tog inga kunder heller i början. Det var mest att hämta in någon till rummet,

följa med dom in till rummet och inget mer. Nu så sitter jag i receptionen, svarar i telefon och tar emot kunderna,

rekommenderar foder och visar… (elev årskurs 3, naturbruk/djurvård).

Det finns även skillnader i arbetsplatsernas organisatoriska förutsättning för lärande på arbetsplatsen

som varierar mellan yrkesprogram och yrkesområden. Yrkena har historiskt utvecklat varierande och

yrkesspecifika utbildningstraditioner som handlar om såväl yrkeskunnandet innehåll som

pedagogiska/didaktiska strukturer, ett slags yrkenas läroplan (Billett 2003). Exempelvis så påverkas

handledningen inom vård- och omsorgsprogrammet av vårdens kliniska handledningstradition. På

arbetsplatserna har i stort sett alla anställda någon form av handledarutbildning även om den inte

specifikt är inriktad mot innehållet i gymnasieskolans yrkesprogram7. Till det kommer att bredden i

yrkeskunnandet tillgodoses av att det finns en inbyggs rotation mellan olika vård- och

7 I en tidigare enkätstudie riktad till arbetsplatser som deltog i försöksverksamheten med gymnasial lärlingsutbildning framkom att cirka
95 procent av handledarna inom vård- och omsorg hade någon form av handledarutbildning. Motsvarande andel var cirka en tredjedel
inom handel och inom bygg (Berglund, Höjlund, Kristmansson & Paul 2013).

omsorgsverksamheter i utbildningen. Ett annat exempel är inom handel där det finns en stor vana att

ta emot nyanställda och att arbetsplatserna i regel har ganska utvecklade idéer om hur eleverna ska

lära sig arbetet efter arbetsplatsens specifika förutsättningar. I större butiker kan det handla om en

rotation mellan olika avdelningar och arbetsuppgifter (Berglund, Höjlund, Kristmansson & Paul

2014).

Lärandet på arbetsplatsen kan inte alltid arrangeras i en progression liknande den i skolan. Det blir

arbetsplatsens produktion och arbetsuppgifter som avgör vad eleven får möjlighet att lära sig. Olika

arbetsplatser och yrkesområden har specifika förutsättningar för utvecklandet av yrkeskunnande och

handledningen. Större arbetsplatser som de inom vård- och omsorg har i regel möjligheter att

genomföra ett systematiskt lärande, medan de små och många gånger mobila arbetsplatserna inom

exempelvis byggprogrammet innebär att eleven ”kastas in” i olika arbetsuppgifter och ur detta försöka

skapa ett sammanhang.

Du har ju vissa steg i skolan. Som lärling så kastas du in där det än är, så du lär dig kanske inte från A till B. Eleven

får försöka snappa upp och försöka sätta det i ett sammanhang. Det går ganska snabbt. Jag ser inga som helst

problem med att det är mycket olika uppgifter och att det inte går i vissa steg. Det är se och lära och bara vara med

i början. I början gör man ju nästan ingenting förutom att bära och städa (apl-handledare bygg).

APL OCH YRKESÄMNESTEORETISK KUNSKAP

Att merparten av yrkesämnena ska genomföras på arbetsplatserna kan bli problematiskt i relation till

det yrkesämnesteoretiska innehållet. Den tekniska utvecklingen har inneburit att arbetsuppgifterna

blivit alltmer komplexa och kräver analytisk förmåga (Lindberg 2003). Att få tillgång till denna

djupare, abstrakta och komplexa yrkeskunskap uppfattas som svårt på arbetsplatsen, då det kräver att

handledaren både har kunskap och tid. Sådana slags yrkesteoretiska kunskaper förläggs oftast i skolan

medan att utföra yrket, praktik, anses lämpligt att genomföras på arbetsplatser. Vad som avses med

praktik inom skolvärlden beskriver Lindberg (2003, s 74) som något ”man gör, företrädesvis med

händerna och teori är något ”man gör med huvudet” och som kan sammankopplas med ”språkligt

formulerad kunskap”. Denna syn på praktik och teori beskriver väl hur respondenterna i denna studie,

använder arbetsplatsförlagt lärande synonymt med praktik liksom det skolförlagt lärande synonymt

med teori och yrkesämnesteori. Detta synsätt ligger även till grund för att undervisningen inom de

allmänna ämnena och yrkesämnesteoretiska förläggs till skolan.

Ett exempel på yrkesämnesteori som finns inom olika yrkesområden är ritningsläsning. Flertalet av

eleverna nämner att de inte får tillgång till någon specifik handledning i ritningsläsning på

arbetsplatsen utan det är elevens ansvar att fråga om de inte förstår eller vill veta mer. Trots att

eleverna har ritningsläsning som yrkesämnesteori i skolan upplever de att det inte är lätt att koppla

samman den till de arbetsuppgifter som genomförs på arbetsplatsen.

Elev: Det är inte alltid man förstår sig på ritningar och då klappar man på axeln och frågar vad som betyder vad.

Det är inte det lättaste i världen, ritningsläsning. Men man lär sig eftersom.

Intervjuare: Går ni inte igenom det i skolan?

Elev: Ja, men inte så att det sätter sig i skallen direkt.

Intervjuare: det kanske är lättare att lära sig av ritningar som man använder i bygget?

Elev: Jo, och så ser man resultatet efteråt.

(elev åk 3, el)

Som framgått finns det en problematik i att eleverna kan få tillgång till yrkeskunnande som benämns

som yrkesteoretiskt på arbetsplatserna. Behovet av yrkesämnesteori skiljer sig också mellan olika

yrkesområden. Exempelvis inom vård- och omsorgsprogrammet och elprogrammet har problem med

att få den skolförlagda tiden att räcka till för yrkesämnesteorin mötts genom att exempelvis ge

eleverna uppgifter som ska genomföras på apl (Berglund, Lumsden Wass & Wärvik 2016).

Flera av skolorna med enbart lärlingsutbildning inom ett yrkesprogram använder apl-handledaren

också för den skolförlagda undervisningen i yrkesämnesteori. Det kan ge goda förutsättningar för att

kunna koppla samman yrkesämnesteorin med det arbetsplatsförlagda lärande.

Intervjuare: Vad är det som är teori inom floristyrket?

Elev: det är krukväxter och skötsel. Dels så har vi i tvåan innedagar på skolan. Första tisdagen på varje praktikvecka

[1 gång var tredje vecka] som vi hade med arbetskamrater [elevens handledare] på mitt jobb som hoppade in och

lärde oss. […] Glosor, vad de heter på latin, temperatur och så där. En dag satt vi hela dagen och textade och

kalligraferade. För det är också nånting som man måste kunna, skriva band och sånt. Om det är lugnt på

praktikplatsen så kan jag gå upp i fikarummet och sätta mig och träna lite. Sen blir det en hel del plugg hemma om

krukväxter. Sen är det bara att fråga om det är någon växt jag inte känner igen. Då läser jag vad den heter och så

frågar jag handledare om hur man sköter den om någon kund frågar måste man också kunna. Då säger dom jämn

vattning och ljust läge. Då kan man det.

(elev årskurs 3, hantverk/florist)

En annan elev beskriver liknande förutsättningar när yrkesämnesutbildningen sköts helt av

arbetsplatsens handledare.

Elev: Jag får läxor från min praktikplats och får gå kurser å så där. Fått egna böcker. Jag får läxor som jag ska läsa

på hemma för det är om djurens uppbyggnad med muskler och kärl och hur dom fungerar och allt sånt där, för det

är jätteviktigt att man vet det när man ska sticka och hålla på. För det kan ju bli jättemycket fel om du sticker ett

visst läkemedel fel. För vissa får absolut inte komma ut i blodet och vissa saker får absolut inte komma någon

annanstans än i blodet.

Intervjuare: Vem ger dig läxorna på arbetsplatsen?

Elev: Det är min handledare.

(elev årskurs 3, naturbruk/djurvårdare)

Sådana beskrivningar av en koppling mellan apl och yrkesämnesteorin genom att handledaren har

dubbla funktioner är inte så vanliga. Mer förekommande är att eleverna upplever att det skolförlagda

lärandet och det arbetsplatsförlagda lärandet är två skilda världar som de själva får ansvaret för att

sammanlänka (Berglund, Höjlund, Kristmansson & Paul 2014).

I elevernas beskrivningar handlar apl om att utföra vanligt förekommande arbetsuppgifter på

arbetsplatsen och att få ett godtagbart arbetstempo. Några av eleverna nämner att de hellre vill få

tillgång till mer skolförlagd tid med möjlighet till fördjupningar inom yrkesämnet.

Elev 1: Vi pratade om att vi var ute så mycket på praktik. Man får mycket erfarenhet av att vara ute, men vi tycker

att det är för mycket.

Elev 2: Vi har inte lärt oss nog brett för att man ska kunna gå ut och vara självsäker och veta vad man gör. Man är

kanske inte riktigt färdigutbildad än fast man har tagit diplomet. Det är sånt man lär sig på vägen.

Intervjuare: Men vad menar ni med att ni skulle vilja vara en dag extra till i skolan?

Elev 1: Vi tyckte att vi var på praktiken för mycket. Vi tappar den här klasskänslan och att vi skulle ha kunnat lära

oss mer om yrket. Det var så mycket praktik. Det är klart att man lär sig mycket där också, men det är inte samma

sak. Det är ingen som står där och berättar och visar. Det är klart om jag frågar så säger dom och visar, dom kan,

men det blir ju inte som en frisörlärare.

(elever åk 3)

Även i tidigare studier (Berglund 2012) framförde flera elever att de i slutet av sin utbildning var

trötta på att arbeta på arbetsplatsen. De kunde arbetsuppgifterna och ville istället få mer tillgång till

skolförlagda ämnen.

YRKESIDENTITET FORMAS MED YRKESKUNNANDETS UTVECKLING

En framträdande bild av hur eleverna formar sin yrkesidentitet handlar om att ha ett tillräckligt

yrkeskunnande för att kunna arbeta självständigt. Att få lön och att känna sig som en anställd framstår

som viktig del i hur yrkesidentiteten formas.

Det kom när man fick börja jobba själv. Jag började jobba extra den första julen i ettan, men då var jag fortfarande

ganska osäker. Sen jobbade jag på sommarlovet mellan ettan och tvåan och då blev det att man måste ta ansvar.

Nu är man inte bara en praktikant, nu är man anställd. Då vart det mer seriöst och nu mellan tvåan och trean har

jag också jobbat på sommaren och nu jobbar jag varannan lördag. Då blir det mer att nu är man anställd. Mer

seriöst (elev årskurs 3).

Merparten av eleverna menar att de borde få en lön i trean eftersom de menar att de till stora delar

arbetar helt självständigt.

Elev 1: I trean tycker jag faktiskt att man kunde ha haft en liten lön

Elev 2: För då kan man det. Åren innan så lär man sig ju mest och då är det inte så att går självständigt och jobbar,

men nu är det mer så att man sköter saker själv och går som en anställd.

(elever åk 3)

FRAMTIDSUTSIKTER INOM YRKET OCH VIDARE STUDIER

Eleverna vi intervjuar i årskurs tre uttrycker att de identifierar sig mot sitt yrke och ser yrket som en

möjlighet att försörja sig direkt efter gymnasiet. Samtidigt uttrycker flera att de inte avser att arbeta

inom yrket mer än en kortare tid. För att komma vidare och bredda sina framtidsmöjligheter krävs

vidare studier eller kompetensutveckling i arbetslivet. De elever som vill studera vidare behöver läsa

extra kurser för högskolebehörigheten. Elevernas inställning till att skaffa högskolebehörigheten kan

påverkas av hur skolorna erbjuder eleverna att studera för behörigheten. På exempelvis en skola är

utgångspunkten att alla läser extra kurser för högskolebehörigheten och för de elever som inte vill

eller orkar reduceras antalet kurser. Ett upplägg som skolan menar är framgångsrikt och som innebär

att flertalet av eleverna får högskolebehörighet. En annan skola erbjuder olika paketlösningar, där de

som läser för högskolebehörighet väljer bort lärlingsvarianten. En tredje variant som eleverna nämner

att de avser att läsa in ämnen för högskolebehörighet senare, genom vuxenutbildning. Andra resonerar

att högskolebehörighet är bra att ha för framtiden.

SAMMANFATTANDE DISKUSSION

Elevernas intresse för arbetet framstår som en grundläggande förutsättning för att eleverna ska få

möjligheter att utveckla sitt yrkeskunnande inom den gymnasiala lärlingsutbildningen. Det

överensstämmer med tidigare studier (Berglund & Lindberg 2012; Berglund et al 2014) och visar

tydligt att lärlingsutbildning ställer höga krav på eleverna, bland annat ett starkt engagemang för att

lära sig yrket, att kunna ta för sig på arbetsplatsen och ha förmåga att komma in i arbetsgemenskapen.

Samtidigt som höga krav ställs på elevernas eget engagemang och intresse för att lära sig yrket anses

yrkesutbildning och särskilt lärlingsutbildning vara lämplig för elever som benämns som skoltrötta.

Förenklade föreställningar om yrkesutbildning riskerar att bli framträdande, där elevers skoltrötthet

och tidigare misslyckanden i skolan blir avgörande för valet av en yrkesutbildning. Skoltrötthet kan

betyda att eleven inte vet vad den är intresserad av eller att eleven är i behov av särskilt stöd. Istället

för att göra ett positivt val till en yrkesutbildning av intresse så finns den en risk att elever väljer bort

utbildningar som de uppfattar att de inte är lämpade för. Föreställningar om yrkesutbildning som

riktad mot skoltrötta elever får skolorna ständigt arbeta mot i riktning mot att höja yrkesutbildningens

och särskilt lärlingsutbildningens status (Berglund, Lumsden Wass & Wärvik 2016; Berglund,

Höjlund, Kristmansson & Paul 2014).

Då intresse för yrket framstår som grundläggande för möjligheten att få tillträde till arbetsplatser ger

några av skolorna eleverna möjlighet till provpraktik innan antagningen till programmet för att

bestämma om yrket kan vara intressant. Andra skolor förbereder eleverna med grundläggande

yrkeskunskaper i skolan innan det arbetsplatsförlagda lärandet påbörjas. Att utveckla ett intresse för

ett yrke kan ta tid och under utbildningstiden kan intresset både fördjupas och avta för yrket. Att

yrkesutbildningen blir så yrkesspecifik och i fallet med lärlingsutbildning också arbetsplatsspecifik

innebär svårigheter att byta inriktning.

De förutsättningarna som ges i de arbetsplatsförlagda delarna av utbildningen kan bli avgörande om

eleven fördjupar sitt intresse för yrket. Arbetsplatsens mottagande av eleven och möjligheten att få

känna sig som en del av arbetsgemenskapen framstår som mycket viktigt. Redan i detta skede riskerar

elever att sorteras bort av arbetsplatser genom att de inte erbjuds en apl-plats om de inte uppfyller

arbetsplatsens krav. För att minimera risken för att elever inte accepteras av arbetsplatsen försöker

lärarna matcha elever mot arbetsplatser som de bedömer som lämpliga utifrån sin kännedom om såväl

arbetsplatsens som en elevens förutsättningar. Denna matchning förekommer inte om placeringen av

elever sker i separata praktikorganisationer, vilket är fallet inom kommunala och

landstingskommunala verksamheter inom vård- och omsorgsprogrammet och delar av barn- och

fritidsprogrammet (Berglund, Lumsden Wass & Wärvik 2016; Berglund, Höjlund, Kristmansson &

Paul 2014).

I det arbetsplatsförlagda lärandet framstår yrkeskunniga och didaktiskt skickliga handledare som

centrala samtidigt som eleverna uttrycker att de upplever det närmast som tur att få tillgång till bra

handledare. Det krävs att eleverna driver sitt eget yrkeslärande i samspel med handledare genom att

fråga om de är osäkra eller vill veta mer. Det är inte självklart att eleverna får någon djupare förklaring

av sina handledare och därför finns en risk att yrkeskunnandet stannar vid att göra arbetsmomenten

utan att få en djupare förståelse av yrkeskunskaperna (Berglund, Lumsden Wass & Wärvik 2016;

Berglund, Höjlund, Kristmansson & Paul 2014). Stephen Billett (2001) använder begreppet ”close

guidance” för den typ av handledning som innebär att dold kunskap blir synliggjord och ”indirect

guidance” för elevens deltagande i och observation av olika aktiviteter på arbetsplatsen. Båda dessa

typer av handledning behövs för att utveckla yrkeskunnande på arbetsplatsen. Det finns dock en risk

för att det arbetsplatsförlagda lärandet huvudsakligen kommer att handla om deltagande och att den

abstrakta dolda teoretiska kunskapen fortsätter att vara dold.

Trots handledarens viktiga roll för elevernas yrkeslärande så finns inga krav på handledarutbildning.

Med tanke på att yrkesutbildning i allmänhet och lärlingsutbildningen i synnerhet riktas mot elever

som ofta har behov av särskilt stöd borde en kvalificerad handledare vara motiverad. Även yrkeslärare

behöver hjälp för att utforma undervisningen i yrkesämnena för dessa elevers behov. Ett stöd som de

oftast är i avsaknad av då stödinsatser för elever med särskilda behov regelmässigt inriktas mot de

allmänna ämnena (Berglund 2015; Berglund, Höjlund, Kristmansson & Paul 2014).

Yrkesutbildningen utgår från en läroplan där avsikten är att utbildningen ska vara likvärdig oavsett

om en stor del av utbildningen genomförs på arbetsplatser, men frågan är om det är möjligt? Genom

att använda Stephen Billetts (2006, 2011) olika läroplansbegrepp kan skillnader mellan den

intentionella läroplanen (skolans formella läroplan), den iscensatta läroplanen (den reella läroplanen)

och den upplevda läroplanen (det yrkeskunnande som eleverna konstruerar) synliggöra att vad som

blir läroplanens innehåll varierar med förutsättningarna.

Three conceptions of curriculum often used to understand practices in educational institutions are exercised for

this purpose. These are: the intended curriculum—what is intended to occur; the enacted curriculum—what

actually happens when the curriculum is enacted; and the experienced curriculum—what learners experience,

construe, and learn as a result of its enactment. For some, the experienced curriculum is the only reasonable

definition of curriculum (Billett 2006, s 32).

Det framstår som ett komplext uppdrag för yrkesutbildningens lärare att genomföra skolans läroplan

utifrån de givna förutsättningar: de elever som antas till utbildningen, arbetsplatsernas varierande

strukturer och det didaktiska stöd som ges för att möjliggöra elevers lärande. Till syvende och sist

tycks det bli eleven som får skapa sammanhang och ta ansvar för sitt eget lärande och som får

konstruera den upplevda läroplanen utifrån dennes intresse för yrket och förmåga att driva sitt lärande.

REFERENSER

Berglund, I. (2009). Byggarbetsplatsen som skola – eller skolan som byggarbetsplats? En studie av

byggnadsarbetares yrkesutbildning. Doktorsavhandling. Institutionen för didaktik och pedagogiskt arbete

4. Stockholms universitet.

Berglund, I. (2012). Att vara lärling i gymnasial lärlingsutbildning. I Ingrid Henning Loeb och Helena Korp

(red.). Lärare och lärande i yrkesprogram och introduktionsprogram. Lund: Studentlitteratur.

Berglund, I. (2015). Samverkan med det lokala arbetslivet inom introduktionsprogrammet yrkesintroduktion.

En fallstudie på uppdrag av Skolverket hösten 2014. Göteborgs universitet. Institutionen för pedagogik och

specialpedagogik.

Berglund, I., Lumsden Wass, K. & Wärvik, G-B (2016). Samverkan mellan skolan och det lokala arbetslivet

inom gymnasial lärlingsutbildning. Göteborgs universitet. Institutionen för pedagogik och

specialpedagogik.

Berglund, I., Höjlund. G., Kristmansson, P. & Paul, E. (2014). Arbetsgivarnas användning av statsbidraget

och erfarenheter av att ta emot lärlingselever. Skolverket.

Berglund, I. , Höjlund, G., Kristmansson, P. & Paul, E. (2014). Försöksverksamheten med gymnasial

lärlingsutbildning ur ett pedagogiskt/didaktiskt perspektiv. Stockholms universitet, institutionen för

pedagogik och didaktik. Arbetsrapport till Skolverket.

Berglund, I. & Lindberg, V. (2012). Pedagogiskt och didaktiskt arbete i försöksverksamheten med gymnasial

lärlingsutbildning under åren 2009-2011. Stockholms universitet, institutionen för pedagogik och didaktik.

Arbetsrapport till Skolverket.

Berglund, I. & Lindberg, V. (2012). Assessment of vocational knowing: experiences from the Swedish pilot

project with upper secondary apprenticeship 2008-2011. Bullentin of institute of technology and vocational

education. No. 9, pp 13-24 (11 sid).

Billett, S. (2001). Learning in the Workplace: Strategies for Effective Practice. Sydney: Allen & Unwin.

Billett, S. (2003). Vocational Curriculum and Pedagogy: an activity theory perspective. In European

Educational Research Journal, Volume 2, Number 1, 2003, 6-21.

Billett, S. (2006). Constituting the workplace curriculum. In Journal of curriculum studies, Vol., 38, No 1, 31-

48.

Billett, S. (2011). Vocational Education: Purposes, Traditions and Prospects. Dordrecht: Springer.

Lindberg, V. (2003). Yrkesutbildning i omvandling. En studie av lärandepraktiker och

kunskapstransformationer. Doktorsavhandling. Lärarhögskolan i Stockholm. HLS Förlag.

Olofsson, J. (2005). Svensk yrkesutbildning: Vägval i internationell belysning

Prop. 2008/09. Högre krav och kvalitet i den nya gymnasieskolan. Utbildningsdepartementet.

SOU 2010:19. Lärling – en bro mellan skola och arbetsliv. Betänkande av lärlingsutredningen.

Utbildningsdepartementet.

SOU 2011:72. Gymnasial lärlingsutbildning – med fokus på kvalitet! Slutbetänkande av Nationella

Lärlingskommittén.

SFS 2007:1349. Förordning om försöksverksamhet med gymnasial lärlingsutbildning.

Utbildningsdepartementet.

SFS 2010:2039. Gymnasieförordning. Utbildningsdepartementet.

SFS 2010:800. Skollag. Utbildningsdepartementet.

SFS 2011:877. Lag om ändring i skollagen (2010:800). Utbildningsdepartementet.

Sundqvist Nilsson, U. K. (2009). Lärlingssystem i andra länder – en jämförande studie. Bilaga 3 i SOU

2009:85.

En kvalitativ yrkesutbildning – en utbildning mot kvantitet eller kvalitet?

 Helena Tsagalidis, Fil.dr. i pedagogik. Universitetslektor vid institutionen för
beteendevetenskap och lärande och programansvarig för yrkeslärarutbildning vid
avdelningen för pedagogik och vuxnas lärande Linköpings universitet.

 Maria Terning, fil.dr i pedagogik vid Stockholms Universitet. Universitetsadjunkt
 vid Linköpings Universitet.

Inledning

Synen på vad som uppfattas som kvalitet i yrkesutbildning, eller bristen på densamma, är något som

diskuteras flitigt, inte minst i år, tillika det år som av Utbildningsdepartementet, LO Svensk

Näringsliv har utnämnts till yrkesutbildningens år 2016 (Hadzialic, 2015). I denna artikel är syftet

att diskutera och omförhandla betydelsen av begreppet kvalitet, såsom det omtalas i policytexter

som handlar om den gymnasiala yrkesutbildningen. I den idag dominerande berättelsen om kvalitet

inom yrkesutbildningen, som växte sig stark inför reformeringen av gymnasieskolan 2011, uttrycks

kvalitet främst i relation till elevers grad av anställningsbarhet – med betydelsen en anpassning till

arbetslivets krav på produktivitet. Ju mer eleverna redan inledningsvis i sin anställning kan

producera, desto högre kvalitet uttalas yrkesutbildningen ha (Terning, in press). Vi menar att denna

betydelse av begreppet kvalitet saknar aspekter såsom yrkeskunnande, kompetenser och

kvalifikationer. Ett vidgat synsätt på kvalitet inom yrkesutbildningen skulle kunna medföra en

höjning av synen på, och även talet om, yrkesutbildningen som sådan. Det skulle dessutom kunna

initiera diskussioner kring vad det egentligen innebär att utbilda sig till ett yrke, att kunna detsamma

samt vad som kan vara rimligt att som avnämare förvänta sig av yrkeseleven efter avslutad

utbildning. Ett utvidgat kvalitetsbegrepp skulle på det här sättet kunna medverka till att

attraktiviteten höjs på de gymnasiala yrkesutbildningarna.

Den dominerande berättelsen om kvalitet i yrkesutbildningen

Den berättelse om kvalitet i den gymnasiala yrkesutbildningen som idag dominerar, uppkom i

diskussionen kring reformeringen av gymnasieskolan som inleddes i början på 2000-talet. Just

utbildningskvaliteten, inte bara i den gymnasiala utbildningen utan i hela utbildningssystemet, var

något som stod högt på den utbildningspolitiska agendan inför denna reformering från Lpf94 till

Lgy11 (Skolverket, 1994; 2011a). För gymnasieskolans del uttalades att den:

[m]åste innehålla utbildningsvägar av hög kvalitet såväl för elever med ambitionen att studera på

högskolan, som för elever som vill inrikta sig mot ett specifikt yrke eller hantverk och bli

anställningsbara inom detta område direkt efter gymnasiet, eller vill fortsätta med en högre

yrkesutbildning (Allians för Sverige 2006 s. 19).

I berättelsen kritiserar Allians för Sverige (Moderaterna, Centerpartiet, Folkpartiet och

Kristdemokraterna) 1990-talets organisering av den gymnasiala utbildningen vilken inte ansågs

förbereda tillräckligt väl för livet efter den gymnasiala utbildningen, det vill säga den motsvarade

inte i tillräckligt hög grad vad avnämarna förväntade sig av eleverna efter avslutad utbildning. På

det här sättet uttrycker Allians för Sverige att gymnasieskolan inte levde upp till dess syfte att

fungera som, för att använda ett uttryck ofta används i policysammanhang, kompetensförsörjare åt

den svenska arbetsmarknaden.

Betydelsen av en hög kvalitet inom den gymnasiala yrkesutbildningen uppfattas inom den

dominerande berättelsen som viktig för Sverige i relation till den globaliserade värld som vi

uttrycks leva i, med integrerade ekonomier och med en allt hårdare konkurrenssituation. Sveriges

framtid uttrycks i policy-dokumenten, i vilka reformeringen av den gymnasiala yrkesutbildningen

diskuteras, ”ligg[a] i en kvalificerad arbetskraft med god utbildning” (Lagrådsremiss, 2009 s. 34).

Därför blir det möjligt att hävda att den ”svenska gymnasieskolan [måste] ha en sådan inriktning

och en sådan kvalitet att ungdomarna får en god grund att möta framtidens krav” (Lagrådsremiss,

2009 s. 34). Inom den dominerande berättelsen om kvalitet i den gymnasiala yrkesutbildningen,

uttrycks denna kvalitetshöjning kunna åstadkommas genom ökad tydlighet, samverkan med

arbetslivet och genom arbetsplatsförlagd utbildning. I texten som följer förtydligas hur dessa

begrepp uttrycks och ges mening.

Tydlighet

Begreppet tydlighet ges betydelse i förhållande till kritiken om tidigare utbildningars otydlighet.

Kritiken har handlat om att elever, vid valet till gymnasieskolan, inte riktigt vetat vad

utbildningarna ska leda till. Det här uppfattas i sin tur ha lett till avhopp, omval, lägre

studiemotivation samt ett senare inträde på arbetsmarknaden, då främst hos elever på de

yrkesförberedande programmen (Terning, in press). I arbetet med reformeringen av

yrkesutbildningen uttrycks därför vikten av att elever får:

[t]ydlig information om vad utbildningen innehåller och vart den leder. En självklarhet är också att

den valda utbildningen infriar vad den utlovar. Viktigt är också att unga får gå en utbildning de

önskar, det är en betydelsefull framgångsfaktor vid studier (SOU 2008:27 s. 186).

I den statliga offentliga utredningen ”Framtidsvägen – en reformerad gymnasieskola” (SOU

2008:27), vilket citatet är hämtat från, så uttrycks betydelsen av att eleven får information om

utbildningens innehåll och vart den leder. I berättelsen ingår på detta sätt en föreställning om att

gymnasieelevens motivation ökar om hen ”vet” vad den utbildar sig till, det vill säga vad

utbildningen leder till för arbete och att den har ett innehåll som motsvarar det som efterfrågas av

arbetslivet. En ökad tydlighet uttrycks därmed som en framgångsfaktor, något som kan minska

avhopp, omval samt därigenom även öka genomströmningen, något som i relation till den globala

konkurrenssituationen, uppfattas som önskvärt. Vikten av att ”unga får gå en utbildning de önskar”

ger tillsammans med en föreställning om elevers ”olika intressen och fallenhet” (Dir. 2007:8 s. 3)

en möjlighet att reformera inriktningarna inom gymnasieskolan:

Olika intressen och fallenhet måste tas tillvara i studieförberedande utbildning, yrkesutbildning

respektive lärlingsutbildning. [...] Genom bättre möjligheter att välja specialisering kan elevernas

motivation öka. [...] Fler ungdomar än hittills skall få möjlighet att fullfölja den utbildning de

påbörjar. Genom nya yrkes- och lärlingsutbildningar av hög kvalitet […] och relevanta

antagningskrav till gymnasieskolan bör utslagningen från gymnasieskolan kunna minska väsentligt

(Dir. 2007:8 s. 3).

Genom den här utsagan får vi veta att elever som ska välja till gymnasieskolan har intressen och

fallenhet för antingen studieförberedande utbildning, yrkesutbildning eller lärlingsutbildning. Denna

förståelse kategoriserar i sin tur gymnasieelever som antingen teoretiskt eller praktisk lagda

(Terning, in press). Med utgångspunkt i denna konstruktion av olika elevkategorier blir det inom

berättelsen möjligt att förorda tre tydliga programinriktningar inom den gymnasiala utbildningen.

Tillsammans med tydligare inriktningar, förändrade antagningskrav, minskad andel

gymnasiegemensamma ämnen till förmån för en ökad andel inom karaktären så uppfattas fler elever

kunna klara en gymnasial utbildning vilket, särskilt på de nya yrkes- och lärlingsutbildningarna,

uttrycks höja kvaliteten på desamma. De tre separata inriktningarna legitimeras alltså genom en

uppfattning om att detta dels är vad eleverna kan klara, dels går i linje med vad de själva efterfrågar:

en gymnasieskola i vilken tydlighet betyder klarhet i vad som följer efter den gymnasiala

utbildningen – elevernas önskan är att bli anställningsbara (Terning, in press).

Samverkan mellan arbetsliv och skola

Att skapa tydliga inriktningar på gymnasieskolan uttrycks således som en anpassning till olika

elevkategoriers läggning. Eleverna som valt gymnasiala yrkesutbildningar uppfattas därmed främst

som praktiskt lagda med ett intresse för hur väl deras utbildning svarar upp mot kraven i arbetslivet.

Elevernas förmodade intresse för att bli anställningsbara uttrycks sammanfalla med intresset hos de

som förväntas ta emot eleverna efter avslutat yrkesutbildning, det vill säga privata och offentliga

arbetsgivare (Prop. 2008/09:199 s. 44). Därför behöver skolan ”ge förutsättningar för möten mellan

arbetsliv och unga som ska välja väg” (SOU 2006:102 s. 77). I möte med arbetslivet ska eleverna

ges möjlighet att få svar på sina frågor ”såsom arbete efter utbildning, lön m.m.” (SOU 2006:102 s.

77). På detta sätt uppfattas samverkan mellan arbetsliv och skola som ett mått på kvalitet; ju mer

samverkan och inflytande över utbildningar ju högre grad av kvalitet (Prop. 2008/09:199; SOU

2006:102; SOU 2008:27). Vad som uppfattas som en kvalitativ gymnasial utbildning bestäms

således i förhållande till dess förmåga att tillgodose arbetslivets krav på välutbildade individer

(SOU 2008:27). Genom denna uppfattning om hur hög kvalitet skapas inom yrkesutbildningar ges

därmed möjlighet för arbetslivet att påverka ”hur målen ska formuleras” något som i sin tur uttalas

såsom en garant för att ”kvalitetsnivån upprätthålls” (SOU 2008:27 s. 319). Eftersom avnämarna

dessutom har olika krav inom olika branscher, så inryms det inom den dominerande berättelsen

ytterliga ett skäl till varför utbildningarna måste få skilja sig åt (SOU 2008:27). Vad som formuleras

såsom viktigt är att resultatet av utbildningen, själva ”utgången, examen, ligger på rätt nivå” (SOU

2008:27 s. 24), det vill säga i nivå med arbetslivets kunskaps- och kompetenskrav, vilket enligt det

Europeiska kvalifikationsramverket för gymnasieutbildning är nivå 4.

Arbetsplatsförlagd utbildning (APL)

Inom den dominerande berättelsen om kvalitet i yrkesutbildningen ryms således en föreställning om

yrkeselevernas och avnämarnas gemensamma intresse för en yrkesutbildning som rymmer tydliga

inriktningar och utgångar samt en hög samverkan mellan skola och arbetsliv. Genom denna

uppfattning skapas i sin tur utrymme för att uttrycka vikten av att eleverna får möjlighet att:

[å]terkommande öva på det som väntar efter gymnasieskolan och ges tid att tillämpa och befästa

sina kunskaper (SOU 2008:27 s. 177).

Yrkeselevernas förmodade praktiska läggning och intresse samt deras, tillsammans med

arbetsgivarnas gemensamma, uppfattning om syftet med en yrkesutbildning skapar alltså utrymme

att argumentera för ett större fokus på de arbetsuppgifter som eleven förväntas kunna utföra efter

avslutad yrkesutbildning. Eftersom yrkeseleven i högre grad utrycks såsom praktisk lagd och som

sådan lär bäst i en arbetsplatskontext, så skapas utrymme för att förorda vikten av ett

arbetsplatsförlagt lärande. Under APL ges eleven tid att tillämpa och öva på det den ska kunna efter

avslutad utbildning. På så sätt uppfattas det som en:

[h]elt nödvändig del av en yrkesutbildning att APL ingår, en elev utan APL har inte samma

möjligheter att etablera sig på arbetsmarknaden och utbildningen ger inte rätt kompetens (SOU

2008:27 s. 28).

Den arbetsplatsförlagda utbildningen ges på så sätt en avgörande betydelse inom den dominerande

berättelsen om hur kvalitet uppnås i en yrkesutbildning. APL uttrycks på det här sättet som en slags

garant för att eleven innehar den kompetens som efterfrågas och därigenom är kvalificerad för en

anställning. Genom APL ges därmed en möjlighet för både eleven, arbetsgivaren och huvudmannen

för gymnasieskolan att kvalitetssäkra elevens kompetensnivå, så att den motsvarar det som

arbetsgivare, genom samverkan med skolan, definierat (Terning, in press).

I texten ovan har vi nu synliggjort vad som uttrycks skapa högre kvalitet inom yrkesutbildningen

och genom vilka begrepp detta anses kunna uppnås. Inledningsvis berördes på vilket sätt behovet av

tydliga inriktningar och utgångar ges utrymme i berättelsen. Föreställningen om yrkeselevers

praktiska läggning och ointresse för teoretiska studier medverkar till behovet av utbildningar med

olika inriktningar där yrkesutbildningarna ska leda till anställningsbarhet vilket uppfattas gå i linje

med både elevernas och avnämarnas önskemål. Därigenom skapas utrymme i berättelsen för en

utökad samverkan mellan arbetsliv och skola vilket ger arbetslivet ökat utrymme att påverka

innehållet i yrkesutbildningarna. För att slutligen ”kvalitetssäkra” elevens kompetenser så

formuleras vikten av arbetsplatsförlagt lärande, utan APL uppfattas eleven inte ha samma möjlighet

att bli tillräckligt anställningsbar.

I den dominerande berättelsen om kvalitet i yrkesutbildningen anses således tydliga ingångar och

utgångar, samverkan mellan skola och arbetsliv samt APL säkerställa en hög kvalitet i

yrkesutbildningen (Terning, in press). I berättelsen, såsom den framkommer i policydokumenten,

specificeras inte exakt hur kvaliteten via dessa åtgärder ska höjas – det ansvaret läggs på avnämare,

på elever och på huvudmännen för de gymnasiala yrkesutbildningarna. Det viktiga är, vilket

Terning (in press) visar i sin kommande avhandling, att kvaliteten höjs. Som vi synliggjort i texten

ovan så argumenteras krav på höjd kvalitet i relation till en ökad global konkurrens och med den en

medföljande uppfattning om behovet att producera större volymer på ett så konkurrenskraftigt sätt

som möjligt. I kravet på höjd kvalitet inom yrkesutbildningen finns därmed också ett krav på

anpassning till denna globala konkurrenssituation: genom tydliga ingångar och utgångar samt

ändrade antagningskrav ska felval och avhopp undvikas. Genom en lägre andel timmar på

gymnasiegemensamma ämnen till förmån för fler timmar inom karaktärsämnen förväntas

utbildningen bli mer effektiv med en högre genomströmning. Samverkan och APL förväntas

medverka till att anställningsbarheten ökar. På det här sättet kan kvalitetskraven med dess

anpassning till rådande förhållanden, uppfattas i termer av en disciplinering av både huvudmän,

elever och avnämare (Terning, in press). Ansvaret för att höja kvaliteten, i betydelsen höja

produktiviteten, formuleras därmed som ett gemensamt samhälleligt projekt. Avnämarna ges

utrymme att genom samverkan medverka till elevers anställningsbarhet. Eleverna, ges i sin tur

utrymme att tillgodogöra sig de kunskaper och kvalifikationer som avnämarna efterfrågar. I relation

till en hårdnande global konkurrenssituation som kräver ökad produktivitet till en konkurrensmässig

kostnad så begränsas talet om kvalitet i relation till ekonomiska aspekter i vilken yrkesutbildningen

förstås i termer av en färdighetsutbildning som skapar anställningsbarhet i ett kortare tidsperspektiv.

Det betyder i sin tur att andra betydelser av begreppet kvalitet inte ryms inom den dominerande

berättelsen, begrepp som vi menar kan tillföra ytterligare aspekter som kan medverka till att

fördjupa förståelsen av, och värdet av, yrkesutbildning.

Omförhandling av det dominerande kvalitetsbegreppet

Därmed har vi nu förflyttat oss till den del i artikeln där vi går närmare in på de begrepp, såsom

yrkeskunnande, kompetenser och kvalifikationer, som vi hävdar behövs för ett utvidgat

kvalitetsbegrepp. Vi inleder med ett resonemang om vad som kan uppfattas vara ett yrke för att

därefter gå över till att resonera kring begreppen i syfte att synliggöra den mer konkreta sidan som

yrkesutbildningen har att ta itu med och implementera dels i utbildningen, dels i frågan om

yrkesutbildningskvaliteten.

Yrke

På internationell nivå kan begreppet arbete, och därmed också yrke, analyseras med hjälp av

Internationella arbetsorganisationens (ILO, 1986) klassningssystem. ILO är FN:s fackorgan för

sysselsättnings- och arbetslivsfrågor. I ILO:s klassningssystem fastlås det att yrke är en grupp av

arbeten som är liknande i termer av de kunskaper, färdigheter, förmågor, utbildning och

arbetslivserfarenhet som krävs av arbetstagare för att kunna utöva yrket framgångsrikt (a.a. s 22, vår

översättning och kursivering). Yrke uppfattas här som mångfacetterat och därmed inte enkelt att

bestämma innebörden av, även om vi i dagligt tal använder ordet och förväntar oss att vi har en

överenskommelse om betydelsen. När individen gör bruk av sina kunskaper och handlingar kan

denne utföra dem som generella handlingar eller yrkeshandlingar. När yrkeshandlingar utförs

kombinerar individen olika sorters kunskaper och färdigheter till mer eller mindre lyckade

individuella yrkesfokuserade handlingar och kan därmed erbjuda sitt kunnande och få sin

försörjning.

På en mer allmän nivå uppfattas yrke i högre grad avgränsat än vad arbete står för eftersom det som

ryms inom ett yrke har en liknande kunskaps- och erfarenhetsbas. Yrket särskiljs från arbete genom

att yrket preciseras genom hur det organiseras med hjälp av arbetsdelning. I samhället anses

arbetsdelning vara dels en viktig organiseringsprincip, dels skapar den enligt Durkheim (1997)

sammanhållning och behov människor emellan – vi blir genom yrket på sätt och vis beroende av

varandras handlingar i samhället. Vi tolkar sammanhållningen här som ett förenande ”kitt” i ett

samhälle. Yrke kan då beskrivas som en preciserad arbetsdelning i samhället i vilket vi utför

medvetna, målinriktade och produktiva handlingar som håller oss samman. Som ILO beskriver

yrket har ett yrke alltså en liknande kunskaps- och erfarenhetsbas som alla i yrket äger för att kunna

utöva det framgångsrikt. De målinriktade och produktiva handlingarna kan utveckla och förändra

vår fysiska miljö och är sammanhörande med en social process (Ulfsdotter Eriksson, 2012).

Resonemanget om yrke kopplat till yrkesutbildning kan förstås som att yrkesutbildningens

grundläggande syfte är att erbjuda eleverna möjligheter att delta i en samhällelig

socialiseringsprocess genom att lära sig yrkets kunskaps- och erfarenhetsbas och genom detta få

möjlighet bli intagen i en yrkesgemenskap. Yrke blir då inte enbart en enkel färdighet, att utföra

något som ger försörjning, utan är det ”kitt” som skapar sammanhållning i samhället.

Det är rimligt att anta att olika yrken ställer olika krav på kunskaper, färdigheter och individuella

handlingar. Därtill kräver ett yrke också en kombination av prestationer vilka i sig kan ha olika

kunskapsbas. Exempelvis har sjuksköterskeyrket en kunskapsbas som bygger på människokunskap

i motsats till dataingenjörsyrkets kunskap som i första hand bygger på tekniska kunskaper. Yrkets

olika kunskapsbaser är ett skäl till att arbetsdelning är ett värdefullt verktyg för specificering och

specialisering. Olikheter i kunskapsbas leder dels till att ett yrke kan vara mer eller mindre

komplicerat eller specialiserat, dels kan kunskapsbasen uppfattas som tvärvetenskaplig.

Tvärvetenskaplighet innebär här en sammanstrålning av olika discipliner och att vara

multidisciplinär, interdisciplinär och transdisciplinär.

När vi nu resonerat oss fram till att yrke kan beskrivas som ett ”kitt” som håller samman människor

i samhället och vara komplext och tvärvetenskaplig kan det vara meningsfullt att återerinra oss om

just vilken kunskapsbredd yrkeskunnande kan ha för att vi ska kunna ge yrkesutbildningen det

erkännande den förtjänar. Yrkets tvärvetenskaplighet leder oss därför till att beskriva kunskap och

kunnande. Dessa begrepp för oss vidare till begrepp som kompetens och kvalifikationer vilka i sin

tur kan diskuteras utifrån kvalitet i yrkesutbildning.

Kunskap och kunnande

Kunskap har sin grundbetydelse i ordet kunna (Svensk Etymologisk ordbok, 2010) och sitt ursprung

i ord som ”känna”, ”känna till”, ”vara bekant med”, vilket kan tolkas till ett vetande om världen och

förhållanden i den. Kunnande kan uppfattas här som ”en verbform av kunna i betydelsen ha

förmåga” (a. a), med andra ord en aktivitet i världen som visa sig i olika sorters handlingar.

Handling kopplar Aristoteles i kunskapssammanhang till individen och till ett avsiktligt medvetet

beteende. Historiskt sett indelar Aristoteles kunskapsbegreppet i boken Den Nicomachiska etiken

(översatt av Ringbom, 1967) i tre kunskapsformer. 1) vår kognitiva förmåga att skapa vetande – den

så kallade teoretiska kunskapen. När vi har vetande är vi övertygade om ett sakförhållande och

känner anledningarna till det. 2) praktisk kunnighet då vi kan producera något i relation till ett

bestämt mål. Kunnighet anses här vara ett produktionsbegrepp i förening med en riktig tankeplan,

med andra ord att individen har en intellektuell plan för produktiva handlingar. 3) praktiskt intellekt,

klokhet – den så kallade omdömesförmågan då det goda handlandet är ett ändamål i sig. Att göra

gott för en själv och människorna i allmänhet innehåller etiskt och/eller politiskt handlande.

Vi fokuserar här på praktisk kunnighet eftersom den i yrkeskunnandesammanhang inkluderar de

andra två kunskapsformerna och hjälper oss att bättre förstå den praktiska kunskapens innebörd och

bredd. Praktisk kunnighet kan på en övergripande nivå sägas referera till individens färdighet och

förmåga att med ett avsiktligt mål skapa och producera något, men även att ha färdighet i logik.

Dessa färdigheter och förmågor förutsätter att individen har en riktig tankeplan – en intellektuell

plan för sina handlingar, och tillgång till fungerande regler för den tänkta handlingen. Genom denna

tankeplan besitter hen därmed kunskap om såväl handlingen som metod för genomförande. Enligt

Aristoteles är inte praktisk kunnighet endast en praktisk färdighet för genomförandet utan den

inkluderar också intellektet och förnuftet. Praktisk kunnighet innefattar således vetskap om

handlingen och grunderna bakom den – den är specialiserad kunskap och därtill även objektiv och

subjektiv. Detta innebär att den handlande individen medvetet brukar såväl vetskap om handlingen

och metoder för genomförandet av den samt reflektion över handlingens värde och riktighet.

Praktisk kunnighet är således människans förmåga att agera i enlighet med förnuft och gott omdöme

i syfte att uppnå avsiktliga mål. Vi kan förstå att avsaknad av förnuft och gott omdöme leder till

oförnuftiga handlingar. Sådana handlingar utesluter vetande. Oförnuftiga handlingar utesluter också

det praktiska intellektet, det vill säga handlingar med ett gott ändamål då individens handlande

värderas i relation till det goda. Således använder en individ med ett gott yrkeskunnande i

genomförandet av olika sorters yrkesuppgifter alla kunskapsformer, såväl teoretisk kunskap,

praktisk kunnighet och praktiskt intellekt. Hos en individ skapar dessa kunskapsformer möjligheter

till medvetna och förnuftiga handlingar. När förnuftiga handlingar äger rum i ett yrke kan vi

uppfatta att individen har ett för yrket relevant yrkeskunnande.

Yrkeskunnande och dess olika aspekter

Utifrån resonemanget kring arbete, yrke och kunskap kan yrkeskunnande uppfattas vara komplext.

Därför kan vi starta vårt resonemang om yrkeskunnande utifrån tvärvetenskapligt tänkande där

multidisciplinär, interdisciplinär och transdisciplinär uppfattning om yrkeskunnande, framförallt i

utbildningssammanhang, kan visa sig vara fruktbar. Ur multi-, inter-, och transdisciplinär

sammansmältning av skilda kunskaper och kunskapsbas, färdigheter, kompetenser, värderingar och

attityder som individen innehar och kan använda reser sig en komplex och mångfasetterad bild av

yrkeskunnande. Det är rimligt att tänka att det därför finns flera sätt att beskriva och ge innebörd åt

begreppet yrkeskunnande i allmänhet och i yrkesutbildningssammanhang i synnerhet. Nedan gör vi

några inslag på de aspekter som kan ingå i talet om yrkeskunnande och hur det kan karakteriseras.

Vi börjar med begreppet kompetens och därefter går vi över till kvalifikationer.

Kompetens

Forskarna har haft svårt att enas om definitionen av kompetensbegreppet även om stort arbete lagts

ned. Därför används begreppet på olika sätt såväl i dagligt tal som i vetenskapliga texter. Det

forskarna, enligt Svensson (2009), ändå är eniga om är att kompetens är individorienterad och sätter

människan i centrum samt att i dag anknyts begreppet också till livslångt lärande.

Människans livslånga lärande är manifesterat i flera internationella och nationella deklarationer där

EU-kommissionens är en av dem. I EU-kommissionens texter om livslång lärande har

beslutsfattarna enats om att använda begreppet nyckelkompetenser (EUR Lex)1 för de kompetenser

som är generella och som varje individ förväntas leva upp till för att kunna fungera i ett flexibelt

och föränderligt samhälle. På en övergripande nivå definieras kompetens i EU-sammanhang som

”en kombination av kunskaper, färdigheter och attityder som är anpassade till det aktuella området.”

(EUR Lex).2 Utifrån dessa dimensioner har EU preciserat och definierat åtta nyckelkompetenser

och som de anser att alla individer behöver skaffa sig för att kunna uppfylla ”personlig utveckling,

aktivt medborgarskap, social integration och sysselsättning” (a.a.). Nyckelkompetenserna inkluderar

följande områden: kommunikation på modersmålet och på främmande språk, matematiskt kunnande

och grundläggande vetenskaplig och teknisk kompetens, digital kompetens, lära att lära, social och

medborgerlig kompetens, initiativförmåga och företagaranda, kulturell medvetenhet och kulturella

uttrycksformer (EUR Lex). Dessa kompetenser kan uppfattas vara sådana som främjar individens

egen utveckling, kräver aktivitet och stödjer utveckling inom teknik, samhälle och vetenskap.

När vi närmare granskar hur EU:s kompetensbegrepp transformerats i det Svenska formella

utbildningssammanhanget, till exempel i gymnasial utbildning, lägger Skolverket (2011) inte

tonvikten på begreppet kompetens utan använder begrepp som: samarbeta, använda utrustning,

hantera information, handla språkligt och kommunikativt, lösa problem, planera och organisera

uppgifter, kvalitetsmedvetenhet, estetiskt förhållningssätt, utvecklingsinriktning, genomföra

uppgifter och lösa praktiska problem. Begreppen är således mer konkret skrivna i verbform och

fokuserar därmed på aktivitet. Exempelvis förmodas det att aktiviteter som exempelvis

problemlösning ska då kunna erbjudas i utbildningen så att eleverna kan öva kompetensen under

utbildning i syfte att senare kunna visa sin kunnighet i den i olika kontexter.

Skillnaden i EU:s och Skolverkets nyckelkompetenser är främst den att i Skolverkets kompetenser

saknas vetenskaplig och teknisk kompetens, lära att lära samt kulturell kompetens. Läroplanen för

de frivilliga skolformerna, Lgy11, innefattar dock även dessa kompetenser.

1 Källa: http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=URISERV:c11090

2 Källa: http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=URISERV:c11090

De är emellertid skrivna i andra termer som till exempel att undervisningen ska ha internationellt

perspektiv, undervisningen ska bygga på vetenskaplighet och beprövat erfarenhet samt att

undervisningen ska stimulera till fortsatt lärande. Sverige har alltså, i den sekundära utbildningen,

applicerat EU:s åtta nyckelkompetenser för att kunna skapa möjlighet till ökat rörlighet och

utbildningars jämförbarhet länderna emellan. Således uppfattas kompetens här som ett generellt

begrepp som syftar till att ge individer överförbara kunskaper, färdigheter, kompetenser och

attityder som de kan applicera i relevanta situationer.

Våra gymnasieelever, såväl de som väljer yrkesinriktningar som högskoleförberedande

utbildningar, förväntas därmed kunna utföra bestämda uppgifter på ett lyckat sätt genom att

använda sig av generella kompetenser. De förväntas kunna anpassa sig och fungera på en flexibel

arbetsmarknad samt behärska nya situationer genom att göra bruk av sina generella kompetenser

och därför förväntar samhället att även yrkeseleverna lära sig dessa i yrkesutbildningen. Eleverna

ska ha också förmåga att snabbt förvärva nya kunskaper och färdigheter samt använda våra

kulturella redskap i syfte att bidra till den egna livskvaliteten och landets produktivitet. Förmågan

att utveckla och använda generella kunskaper, såväl tvärs över olika yrkesområden som över tid blir

därmed viktiga aspekter i utbildning (Helakorpi, 2010; Tsagalidis, 2008; Nijhof & Streumer, 1998).

Dessa aspekter kan i sin tur förstås i termer av transfer (Kilbrink, 2013) och framförs i

Lagrådsremissen text enligt följande: ”/…/ att ungdomarna får en god grund att möta framtidens

krav” (Lagrådsremiss, 2009 s. 34). Vi kan således beskriva de generella kompetenserna som en

dörröppnare till en social gemenskap och ett samhälle vilket kan uppfattas som det ”kitt” vi tidigare

talat om. Men innebär behärskande av generella kompetenserna att individen innehar ett

yrkeskunnande? Nej, det är inte troligt och därför övergår vi till ett resonera om något mer specifikt

i yrkeskunnandesammanhang: det som anses vara specifikt för respektive yrke och särskiljer yrken

från varandra. Det begrepp som används i litteraturen för detta är specifika yrkeskunskaper

(Helakorpi, 2010; Tsagalidis, 2008; Nijhof & Streumer, 1998).

Specifika yrkeskunskaper är de kunskaper som är specificerade och specialiserade inom respektive

yrkesområde genom arbetsdelning. I motsats till generella kompetenser avgränsar specifika

yrkeskunskaper således själva yrket. Sjuksköterskeyrkets specificering handlar till exempel om att

kunna ta hand om en sjuk människans kropp, och ibland psyke, i motsats till dataingenjörens yrke

som istället kräver kunskaper i teknik. Dessa två yrken har dels olika kunskapsbas med olika

komplexitet, dels skilda förutsättningar för individuella och produktiva handlingar. Dataingenjören

kan pröva olika lösningar utan att prövandet behöver leda till allvarliga konsekvenser.

Sjuksköterskan kan knappt i sitt yrke utgå ifrån förhållningssättet ”låt oss pröva så får vi se vad som

händer” eftersom konsekvenserna kan leda till mänskligt lidande. Genom att identifiera specifika

yrkeskunskaper i de olika yrkena så tydliggörs respektive yrkets egenart. Trots denna möjlighet är

det mycket svårt och kostsamt att, enligt Helakorpi (2010), göra det. Dock förväntas det att

ansvariga (yrkeslärarna och handledarna på APL-platserna) för utbildningen av de specifika

yrkesgrenarna ska kunna införliva yrkets egenart för den blivande kvalificerade arbetskraften

(yrkeseleven) på den relativt korta tiden som utbildningen fortgår. Införlivandet i yrkets specifika

yrkeskunskaper fungerar inte enbart som ingång i yrkeskunskaper utan formar även elevens

yrkesidentitet. Den skapas och formas i mycket stora drag genom relevant yrkeskunskap i yrkets

egenart, dess yrkeskultur och yrkespraxis. Yrkeskultur och dess praxis är aspekter som i huvudsak

lärs i autentiska situationer och miljöer genom arbetsplatsförlagt lärande, APL, även om det i

mindre omfattning sker även i skolmiljö. Dock räcker det inte heller att enbart inneha specifika

yrkeskunskaper för att kunna kalla sig för yrkeskunnig inom ett specifikt yrke (Kristensen, 2001;

Kämaräinen, 2002; Tsagalidis, 2008).

Utifrån resonemanget ovan kan vi således dra en slutsats att kvalificerad arbetskraft behöver ha

såväl generella kompetenser som yrkesspecifika yrkeskunskaper för att kunna utföra yrket på ett

kvalificerat sätt på en öppen marknad. Dessutom är det viktigt att, i dessa generella kompetenser

och specifika yrkeskunskaper, tillfoga ett arbetsuppgiftsperspektiv vilket vi nu gör genom att

resonera kring begreppet kvalifikationer.

Kvalifikationer

Kvalifikationer fokuserar på arbetets krav och utgår från de krav arbetsuppgiften ställer på den som

ska utföra uppgiften. Kännedom om arbetets kvalifikationskrav antas vara grundläggande för

utföraren i förhållande till kvalitet i arbete och därför kan kvalifikationer relateras till

arbetsprocesser (Ellström, 1992). Det innebär att någon ska genomföra dessa processer med hjälp

av sin kompetens för att kunna möta arbetsuppgiftens krav. Olika yrken har utan tvivel skilda

kvalifikationskrav och kräver då också mer eller mindre genomförandekompetens och skicklighet

av utföraren. En yrkeselev saknar dock erfarenhetsbaserad kunskap om arbetets krav och

arbetskvalitet. I en yrkesutbildning medför detta att eleven behöver få kunskap om de krav arbetet

ställer och hur ett gott arbete ser ut. Detta ställer krav på yrkeslärarnas och APL-handledarnas

förmåga att exemplifiera, förmedla och låta eleven erfara centrala arbetsprocesser för att de ska få

lära sig hur det goda arbetet ser ut och vilka kvaliteter arbetsprocessen och resultatet innehåller.

Följaktligen ansvarar såväl yrkesläraren som APL-handledaren för vilken kvalitetsuppfattning

eleven får tillgång till under utbildningen. Utifrån ett kvalifikationsperspektiv förutsätter detta i sin

tur att utbildningen, och framför allt samverkan mellan skola och arbetsliv (Prop. 2008/09:199;

SOU 2006:102; SOU 2008:27), är av den karaktär att den erbjuder möjligheter till meningsfulla

kvalitativa arbetsuppgifter där arbetsprocesser och arbetets krav tydligt framträder för eleven. I

detta sammanhang är APL-platserna ytterst viktiga. I relation till begreppet kvalifikationer ska

utbildningen följaktligen erbjuda eleven såväl kunskap om arbetets krav som möjlighet att utvecklas

i olika generella kompetenser – kompetenser och kvalifikationer är därmed relationella och

kontextbundna.

Således fokuserar kompetens på individens förmåga att utföra ett arbete på ett lyckat vis genom att

denne med sin kompetens kan möta arbetets kvalifikationskrav på rätt nivå i relevanta

yrkeskontexter. Detta innebär att en yrkeskunnig individ har såväl kompetens inom yrkesområdet

som kunskap om arbetets kvalifikationer. Genom att agera yrkeskunnigt kan individen på ett lyckat

vis uppfylla de efterfrågade kraven och det arbetsuppgiften kräver genom att använda sin

kompetens och därmed kunna visa sitt yrkeskunnande.

Vi kan nu sammanfatta vårt resonemang genom att använda Ellströms (1992) beskrivningar av

yrkeskunnande. Även han har en flerdimensionell ingång i yrkeskunnande. Han utgår från såväl

kompetens som kvalifikationsbegreppet och kategoriserar innebörden av yrkeskunnande genom fem

relationella kompetensbegrepp: 1) yrkeskunnande som formell kompetens, 2) som reell kompetens,

3) som utnyttjad kompetens, 4) som reellt krävs vid utförande och 5) som föreskrivs och efterfrågas

för ett visst arbete (a.a. s 38). I sin analys av begreppet yrkeskunnande utgår Ellström från individen

i ett arbetslivssammanhang där individens allsidiga kompetens och de i arbetet efterfrågade

kvalifikationerna aktiveras i efterfrågade handlingar. Som vi tolkar Ellström hittar vi ett

individperspektiv, ett handlingsperspektiv och ett kravställarperspektiv vilka möts i en yrkeskunnig

individs handlingar vid utnyttjad relevant kompetens.

Diskussion
I denna avslutande del i artikeln ställer vi oss inledningsvis frågan varför inte ”yrkesbegrepp” som

kunskap, kunnande, kompetens och kvalifikation ryms i den dominerande berättelsen om kvalitet i

den gymnasiala yrkesutbildningen. För att svara på frågan tar vi avstamp i Ternings kommande

avhandling (in press) i vilken hon argumenterar för att det sedan slutet av 1980-talet funnits en

dominerande idé om samhället som bärs upp via en marknadsekonomisk rationalitet – en idé som

under de senaste tio åren förstärkts. Inom denna idé uppfattas begrepp som globalisering,

konkurrens, tillväxt, högre produktivitet, valfrihet och flexibilitet fungera som ledstjärnor såväl när

det gäller den samhälleliga utvecklingen som i fråga om berättelsen om kvalitet i yrkesutbildningen.

Det betyder i sin tur, vilket vi varit inne på tidigare i texten, att yrkesutbildningen ges värde i

relation till dess förmåga att göra eleverna anställningsbara – elevens värde bedöms genom dennes

förmåga att på ett effektivt sätt producera för att generera vinst och avkastning för företagare och

aktieägare. Kraven på produktivitet för maximal tillväxt leder också till ett fokus på kvantitet

snarare än på kvalitet. Detta menar vi urholkar kvalitetsbegreppet och medverkar till att talet om

kvalitet i termer av yrkesbegrepp inte ryms i den dominerande berättelsen. Berättelsens stora fokus

på produktivitet och tillväxt skapar i sin tur utrymme för en föreställning om yrkeseleven vars

drömmar om vuxenlivet överensstämmer med avnämarnas, det blir således ett gemensamt mål att

öka tillväxten vilket också kräver en anpassning till globala villkor. Tiden i gymnasieskolan måste

därför utnyttjas så effektivt som möjligt varför utrymmet för att utveckla generella kunskaper och

kompetenser får stryka på foten.

Fem år efter sjösättningen av Lgy 11, med antagningssiffror till den gymnasiala yrkesutbildningen

som sedan läsåret 2007/2008 till läsåret 2015/2016 sjunkit från ca 42 % till ca 26 % av

ungdomskullarna (Richardson, 2010; WorldSkills, 2016) är det möjligt att problematisera den

dominerande berättelsens konstruktion av yrkeseleven som företrädesvis praktisk lagd och teoretiskt

ointresserad, vars intresse främst handlar om att anpassa och disciplinera sig i relation till kraven på

ekonomisk tillväxt. Är det verkligen den identitet som sökande till yrkesutbildningar känner igen

sig i och vill ikläda sig? I en undersökning återger Panican (2015) hur elever i grundskolans årskurs

nio beskriver att valet av ett gymnasialt yrkesprogram kategoriserar dem såsom skoltrötta och

mindre ambitiösa elever. Att välja ett yrkesprogram uppfattar därmed de presumtiva

gymnasieeleverna som ett mindre attraktivt val. Kan det därmed vara på sin plats att kritiskt

resonera över vad det skulle kunna innebära att i ett längre perspektiv hålla fast vid en

färdighetsinriktad yrkesutbildning där vare sig värdet på själva utbildningen eller produkterna

uppfattas ur någon annan synvinkel än de marknadsekonomiska. Hur många ungdomar är beredda

att välja en gymnasial utbildning som så tydligt leder fram emot ett mindre flexibelt mål i

arbetslivet – det i en tid där teoretiska kunskaper och högskolestudier värderas högre än praktiska –

och i vilken vi värdesätter valfrihet, flexibilitet och individuell utveckling. Betydelsen av begreppen

valfrihet uttrycks för yrkeseleven såsom en valfrihet att ”slippa” läsa teoretiska kunskaper,

kunskaper som de ändå inte förmodas vara intresserade av eller i behov av i sitt kommande

arbetsliv.

Som vi indikerat i resonemanget ovan så erkänns således inte ett vidare kvalitetsbegrepp i

sammanhang där kvalitet i yrkesutbildningen omtalas. Vi menar att denna förståelse inte är

tillräckligt nyanserad, därför vill vi argumentera för en omförhandling; ett erkännande av ett

kvalitetsbegrepp som även innefattar yrkesbegrepp såsom kunnande, kompetens och

kvalifikationer. I linje med tidigare resonemang så innefattar den praktiska kunskapen mer än en

enkel färdighet i görandet. Att kunna behärska den komplexa praktiska kunskapen och den

mångfacetterade kompetensen, likväl som förståelsen för arbetets kvalifikationskrav, kräver lång

erfarenhet – vilket inte är rimligt att förvänta sig av en yrkeselev efter en treårig utbildning.

Avnämarna förväntar sig dock att yrkeseleverna ska klara av att behärska yrket i såväl bekanta som

i nya arbetssituationer direkt efter utbildningen, men erfarenheten har visat att det svårligen kan

åstadkommas. Förvärvandet av yrkeserfarenheten förväntas eleverna få genom det

arbetsplatsförlagda lärandet – det är därmed APL-platserna som ska fungera som ansvariga att

erbjuda relevanta, mångskiftande och autentiska erfarenheter kring yrket och dess särart i

yrkesutbildningen.

Vidare behöver det, inom ett utvidgat kvalitetsbegrepp, tillföras en vilja att förstå yrkesbegreppen

som relationella, tvärvetenskapliga och kontextbundna. På det här sättet kan talet om

yrkesutbildningen ges dess rättmätiga innehåll och ett relevant sammanhang i samhället. Som vi ser

det kan utbildningen bidra med den formella kompetensen, även delvis med den reella, men den

reella kompetensen är svårare att kunna uppnå under en treårig utbildning, eftersom en yrkeselev

oftast börjar sin yrkesresa i avsaknad av förkunskaper om yrkets särart – de börjar från nollpunkten.

En annan förklaring till att det kan vara svårt att uppnå den efterfrågade reella kompetensen kan

vara att denna är individbaserad medan tolkningsföreträdet (efterfrågan) ligger hos avnämarna som i

många fall kan ha bristande kunskap om yrkesutbildningens innehåll. Den formella kompetensen

och den reella kompetensen överensstämmer därmed inte med den förväntade kompetensen. Det

gör den inte, vilket dels grundar sig i olika sätt att tala om den, dels att avnämarna har skilda

förväntningar – den påverkas dessutom av att förutsättningar för yrkesutbildningen inte alltid är

optimala. Om den efterfrågade kompetensen däremot tydliggörs i sin helhet, kan resultatet av

yrkesutbildningen uppnå rätt nivå, det vill säga ligga i nivå med de formella kunskaps-, kompetens-

och kvalifikationskraven för efterfrågad kompetens och ge en yrkesexamen med erkänd kompetens,

vilken i sin tur antas leda till anställningsbarhet (SOU 2008:27). Skolan kan heller inte undervisa

om allt som i framtiden eventuellt kommer att efterfrågas, däremot kan den skapa förutsättningar

för lärande och erbjuda verktyg för att klara av framtidens mångskiftande krav (Kilbrink, 2013;

Helakorpi, m.fl. 2010). Ur ett samhällsperspektiv har utbildningen också andra syften att uppfylla

än att uppnå arbetslivets efterfrågade kompetens. Ett av dessa är att inte enbart erbjuda utbildning

utan även bildning – ett erbjudande som även elever på gymnasiala yrkesprogram måste erkännas.

Slutligen menar vi att ett lägre fokus på produktivitet i termer av kvantitet skulle leda till utrymme

att inkludera erkännandet av ett vidgat kvalitetsbegrepp och därmed även inkludera erkännandet av

skolans samhälleliga uppdrag vilket sammantaget skulle kunna bidra till en höjning av den

gymnasiala yrkesutbildningens attraktionskraft.

Referenser
Allians för Sverige (2006). Mer kunskap – en modern utbildningspolitik. Stockholm: Allians för

Sverige.

Carlgren, I., Forsberg, E. & Lindberg, V. (2009). Perspektiv på den svenska skolans

kunskapsdiskussion. Rapport 7/2009. Stockholm: Stockholms universitetsförlag & Centrum för

studier av skolans kunskapsinnehåll.

Cedefop 2010-12, Trends in VET policy in Europe. Progress towards the Bruges communiqué

(Europa 2020, Brugge-kommuniké).

Dir. 2007:8. En reformerad gymnasieskola. Stockholm: Utbildningsdepartementet.

Durkheim, E. (1997). The division of labor in society. New York: The Free press.

Dreyfus, H. & Dreyfus, S. (1986). Mind over machine: The power of human intuition and expertise

in era of the computer. New York: The Free Press.

Europeiska gemenskaperna (2007). Byrån för Europeiska gemenskapernas officiella publikationer,

2007. Luxemburg.

Helakorpi, S. Aarnio, H. & Majuri, M. (2010). Ammattipedagogiikkaa uuteen oppimiskultuuriin.

HAMK Ammatillisen opettajakorkeakoulun julkaisuja 1/2010. (Yrkespedagogik in i ny

lärandekultur. HAMK Yrkeslärarutbildningens publikationer 1/2010)

Kilbrink, N. (2013). Lära för framtiden. Transfer i teknisk yrkesutbildning. Diss. Karlstad

universitet. Materialteknik. Fakulteten för hälsa, natur- och teknikvetenskap. Karlstad.

Kristensen, S. (2001). Learning to Leaving – Towards a Pedagogy for Transnational Mobility in the

Context of Vocational Education and Training. European Journal of Education. Vol 36 (4) pp 421-

430.

Kämäräinen, P. (2002). Key Qualification in European Vocational Education. Thessaloniki:

CEDEFOP.

Lagrådsremiss (2009). Den nya skollagen – för kunskap, valfrihet och trygghet. Stockholm:

Utbildningsdepartementet.

Nijhof, W J. & Streumer, J N. (edt) (1998). Key Qualifications in Work and Education.

Netherlands: Kluwer Academic Publishers.

Skolverket (2011). Gymnasieskola 2011. Västerås: Edita.

Prop. 2008/09:199. Högre krav och kvalitet i den nya gymnasieskolan. Stockholm:

Utbildningsdepartementet.

Prop. 2010/11:104. Kvalitet i gymnasial lärlingsutbildning. Stockholm: Utbildningsdepartementet.

Skolverket. (2011a). Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011. Hämtad

från http://www.skolverket.se/publikationer?id=2575

Skolverket (1994). Läroplan för de frivilliga skolformerna Lpf 94. Gymnasieskolan,

gymnasiesärskolan, den kommunala vuxenutbildningen, statens skolor för vuxna och

vuxenutbildningen för utvecklingsstörda. Stockholm: Skolverket.

SOU 2006:102. Samverkan för ungas etablering på arbetsmarknaden. Stockholm: Fritzes.

SOU 2008:27. Framtidsvägen – en reformerad gymnasieskola. Betänkande från

Gymnasiekommittén.

SOU 2015:90. Utbildning för framtidens arbetsmarknad. Stockholm: Elanders Sverige AB.

Svensson, L (2009). Arbete och kompetens. I Berglund & Schedin (red). Arbetslivet. Lund:

Studentlitteratur.

Svensk etymologisk ordbok (2010).

Terning, M. (in press). Opublicerat avhandlingsmanus. Stockholm: Stockholms universitet.

Tsagalidis, H. (2008). Därför fick jag bara Godkänt… Bedömning i karaktärsämnen på HR-

programmet. Doktorsavhandling vid Stockholms universitet Pedagogiska institutionen nr 149.

Stockholm: Elanders AB.

U 2014:01 Tilläggsdirektiv till Utredningen om utveckling av gymnasieskolans teknikprogram.

Regeringskansliet.

Ulfsdotter Eriksson, Y. (2012). Yrke. Malmö: Liber.

Weber, M. (1983). Ekonomi och samhälle. Förståendesociologins grunder. I Sociologiska begrepp

och definitioner. Övers av Lundqvist, A. Lund: Argos.

WorldSkills Sweden (2013). Yrkesutbildningens år 2016. Hämtat från

http://worldskills.se/yrkesutbildningensar/

Willenius, R. (1981). Ihminen ja työ. Jyväskylä: Gummerus.

