
Pedagogiska grunder

Pedagogiska grunder 99-03-30 13.05 Sidan 1

Pedagogiska grunder

Ingår i Läroplan 2000

© 1999 Räddningsverket, Karlstad
Utbildningsavdelningen

Utarbetad av Hans Åhlén (projektledare), Utbildningsavdelningen i Karlstad

Krister Svensson, Räddningsverkets skola Revinge

Kjell-Erik Svensson, Högskolan Kristianstad

Utgivningsår 1999 års utgåva
Beställningsnummer U30-572/98

Bearbetning och
produktion Utbildningsproduktion AB, Malmö

Tryck Skogs Grafiska, Malmö

Pedagogiska grunder 99-03-30 13.05 Sidan 2

Inneh�ll

Förord ..5

Pedagogisk målsättning ..7

Människosyn..8

Räddningsverkets människosyn..9

Kunskapssyn ..11

Räddningsverkets kunskapssyn..13

Kompetens ..16

Räddningsverkets kompetensområden17

Lärande – studeranderollen ..19

Lärkontrakt ..24

Lärande – handledarrollen ..25

Pedagogisk metod ..26

PBL – ett exempel..26

Pedagogiska grunder 99-03-30 13.05 Sidan 3

5

F�rord
Pedagogik handlar till stor del om påverkan. Som utbildare är det
nödvändigt att ha en genomtänkt pedagogisk grundsyn, eftersom
den i hög grad påverkar planeringen och genomförandet av en
utbildning. Den pedagogiska grunden ger dessutom trygghet i lärar-
rollen och tydlighet gentemot de studerande. För att skapa ett effek-
tivt lärande som ger varaktiga förändringar hos en individ, krävs
trygghet och närhet i lärsituationen.

Meningen med Pedagogiska grunderär att ge utbildaren och
utbildningsorganisationen en gemensam pedagogisk grund.
Pedagogiska grunderska fungera som en utgångspunkt för gemen-
samma målsättningar och diskussioner samt öka den pedagogiska
kunskapen och medvetenheten. Det är viktigt att företrädare för
Räddningsverket funderar över en gemensam grundsyn i utbild-
ningssammanhang och skaffar sig ett gemensamt förhållningssätt
kring frågor som rör pedagogik, människo- och kunskapssyn. Det
finns inga givna pedagogiska sanningar eller svar, men som profes-
sionell pedagog och utbildare måste man ändå ifrågasätta och försö-
ka komma fram till ett personligt ställningstagande.

I Läroplan 2000 finns olika dokument samlade som ger pedagogisk
vägledning för utbildare, till exempel Kursplaner, Taxonomi och
målformuleringoch Att utvärdera utbildning.

Räddningsverket

Pedagogiska grunder 99-03-30 13.05 Sidan 5

Pedagogisk m�ls�ttning
Räddningsverkets pedagogiska målsättning:

7

Varje studerande ska öka sin förmåga till självständigt ställ-
ningstagande och medvetet agerande, grundat på såväl beprö-
vad erfarenhet och kunskap som medvetna etiska/moraliska
värderingar.

Utbildningen ska därför utformas så att den studerande

bygger upp ett gott självförtroende

tillägnar sig kunskaper och tillämpar dem, genom att
lösa problem eller arbetsuppgifter

ökar sin medvetenhet om lärprocessen och
tar ansvar för sitt eget lärande

lär sig att möta nya krav och förändringar i såväl
sitt yrke som i samhället

utvecklar förmågan att arbeta både
självständigt och i team

utvecklar förmågan till helhetssyn och analys

Det är skolans och utbildarens uppgift att ge varje studerande möj-
lighet att nå dessa mål.

Pedagogiska grunder 99-03-30 13.05 Sidan 7

M�nniskosyn
Det är viktigt att du som utbildare och pedagog reflekterar över din
människosyn. Har du funderat över om människan i grunden är ond
eller god? Om hon är aktiv eller passiv? Om hon är ansvarig eller
oansvarig? Om det är piskor eller morötter som bäst motiverar
henne? Vad människan är och vad hon kan bli? Vilken syn du har
på individens förmåga? Vilken roll arv och miljö spelar för männi-
skans utveckling, frihet och ansvar?

8

Så här ser några moderna pedagoger på människan och läran-
det:

• Douglas McGregorformulerade Teorierna Xoch Y, som
fick stor genomslagskraft på 1960- och 1970-talen. I Teori
X definierade han de värderingar som styr auktoritärt ledar-
skap och i Teori Ybeskrev han motsatsen, det vill säga att
människor vill arbeta, utvecklas, ta ansvar, vara självstän-
diga och aktiva av egen kraft.

• Lars Svedberganser att kunskaps- och människosyn hän-
ger intimt samman. Han menar att kunskap kan ses anting-
en som en produkt eller en process. När han talar om kun-
skap som en produktär människan mottagare av en given
kunskap. Flit, följsamhet och förmåga att återge fakta
understöder då inlärningen. Processtankeninnebär att
människans egna behov styr kunskapssökandet. Att vara
aktiv, kreativ, engagerad och ifrågasättande stöder då inlär-
ningen.

• Sjöströmhar en teori som går ut på att det finns fyra grund-
läggande människosyneroch sätt att utvecklas. 1. Utveck-
lingen sker som en mekanisk process, där vi kan se tydliga
orsakssamband, A orsakar B etc. 2. Utvecklingen sker som
en dialektisk processgenom spänningen mellan olika upp-
fattningar och intressen. 3. Utvecklingen sker som en mate-
rialistisk process, vilket innebär att drivkrafterna är materi-
ella. 4. Utvecklingen sker som en idealistisk process,vilket
innebär att drivkrafterna är icke-materiella.

Pedagogiska grunder 99-03-30 13.05 Sidan 8

R�ddningsverkets m�nniskosyn

9

Människan är den viktigaste förutsättningen för framgångsrik
verksamhet. Varje människa är unik med olika kunskaper,
erfarenheter, intressen och förmåga. Dessa egenskaper ska
tas tillvara…

Räddningsverkets syn på ledarskap

Räddningsverket utgår ifrån att människan är en hel människa med
intellektuella, emotionella, intuitiva och fysiska behov och utveck-
lingsmöjligheter. Människan är en medveten och självständig indi-
vid – ett handlande subjekt snarare än ett objekt – som enbart kan
påverkas genom insikter och förståelse. Människans tillväxt och
utveckling får sin näring genom interaktion med andra människor i
en sund social miljö. Människan har både bättre och sämre sidor,
eftersom hon står under inflytande av sina känslor. Beteendet
påverkas av såväl det medvetna som det undermedvetna och kan
vara både rationellt och irrationellt. Under stress och i extrema situ-
ationer förenklar människan ofta sin verklighetsuppfattning.
Utbildningar i Räddningsverkets regi ska stimulera de studerandes
goda sidor.

Räddningsverkets människosyn ska vila på en humanistisk
grund som utgår ifrån att alla människor vill utveckla sig och
ta ansvar för sin utveckling. När en människa upptäcker att
hon kan påverka sin situation och sitt arbete positivt för ända-
mål som hon uppfattar som angelägna, känner hon initiativ-
förmåga, är kreativ, vill prestera goda resultat och ta på sig
självständiga uppgifter. Räddningsverkets utbildare ska arbe-
ta och utbilda i enlighet med denna människosyn.

Pedagogiska grunder 99-03-30 13.05 Sidan 9

10

Kunskapssyn
Synen på vad kunskap egentligen är varierar i hög grad inom den
pedagogiska forskningen. Hur får vi kunskap? Vilken kunskap är
värdefull? Vad är tro och vad är vetande? Synen på kunskap varie-
rar från ett område till ett annat och förändras genom tiderna. Den
är en av de eviga filosofiska frågorna. Det som räknas som kunskap
idag ansågs kanske inte vara kunskap igår och behöver inte heller
anses vara det imorgon. Kunskap är många gånger en färskvara.
Ordet kunskapbrukar härledas från ordet känna, ”vi har kunskap
när vi känner till”. Kunskap är lika med produkten eller resultatet
av det vi lärt oss. Vetenskapkallar vi den kunskap som vi bygger på
objektiva analyser, mätningar och observationer.

Nedan följer några av de begrepp som förekommer inom den peda-
gogiska forskningen:

• Baskunskap– grundläggande färdigheter såsom läsa, skri-
va, räkna

• Fördjupad kunskap eller fackkunskap– specialisering
inom eller fokusering på ett visst kunskapsområde

• Processkunskap– kunskap är resultatet av en aktiv process
• Människokunskap– kunskap om oss själva och andra, om

vårt emotionella och sociala beteende
• Teoretisk och praktisk kunskap– ”veta att”- och ”veta

hur”-kunskap
• Tyst eller dold kunskap– tillskrivs främst konstnärsskap, för-

fattarskap och vetenskap, men även yrkeskunskap – den går
inte att tillägna sig utan handlar om kall, gehör eller talang

Det obligatoriska skolväsendet skiljer på de fyra kunskapsformerna
fakta, förståelse, färdighet och förtrogenhet. De samspelar och
utgör förutsättningar för varandra. De finns inom alla kunskaps-
områden, men betonas olika från ett område till ett annat och från
en individ till en annan.

Pedagogiska grunder 99-03-30 13.05 Sidan 10

11

Den kvantitativa kunskapssynenhar under lång tid präglat synen
på lärandet. Enligt den är kunskap lika med summan av mängden
”kunskapsbitar”. Det här sättet att se på lärandet handlar mer om att
lära sig fakta utantill, än att förstå och se sammanhang. Lärarens
uppgift är att överförakunskaper till de studerande genom en för-
medlingspedagogik. De studerande förväntas sedan reproducera–
återge – det som läraren och utbildningsmaterialet förmedlat.

Under senare tid har en djupinriktad, kvalitativ kunskapssynvuxit
fram. Den utgår ifrån att det hos alla människor finns olika före-
ställningar om omvärlden och att syftet med lärandet är att vi ska
förstå och kunna hantera vår omvärld bättre. Det innebär att utbild-
ning aldrig startar från ett nolläge, utan att lärandet istället innebär
en utveckling av tidigare uppfattningar. Denna syn på lärandet är
holistisk, vilket innebär att den arbetar med helheter och djup. Ny
fakta bearbetas med hjälp av gammal fakta och omvandlas till ny

• Faktakunskapinnebär ofta kunskap om regler eller annan
information som vi lär in. Den kan mätas i kvantitativa ter-
mer i form av mer eller mindre, något vi har eller inte har,
kommer ihåg eller har glömt bort.

• Förståelsekunskapär av kvalitativ karaktär. Vi förstår –
uppfattar och begriper – innebörden av det vi studerar.
Förståelsen kan dock vara mer eller mindre kvalificerad.
Fakta och förståelse hör intimt ihop med varandra, fakta är
förståelsens byggstenar.

• Färdighet innebär att vi vet hurnågot ska göras och kan
utföradet. Färdigheten är främst en praktisk kunskapsform,
men det finns även intellektuella färdigheter (t ex förmågan
att utföra matematiska tankeoperationer).

• Förtrogenhetskunskapär kunskap som omdöme och kal-
las också kunskapens tysta dimension. Den är ofta förenad
med sinnliga upplevelser. Vi ser, känner och vet med oss
när ”något är på gång”, ska påbörjas eller avbrytas.
Förtrogenheten kommer till uttryck i bedömningar som kan
vara unika från en situation till en annan. Förtrogenheten
utvecklas i handling och gynnar självförtroendet.

Pedagogiska grunder 99-03-30 13.05 Sidan 11

12

förståelse. Ytligt sett verkar detta vara en ganska långsam process,
men den ger i längden mer gedigna kunskaper.

Det är viktigt att påpeka att det inte ligger någon värdering av bätt-
re eller sämre i de båda begreppen. Kvantitetanger mängden kun-
skaper, medan kvalitet anger hur djupa kunskaperna är.

Namn på saker och ting, mått, vikt och tidpunkt, är sådant
som kräver plats i våra huvuden för att förbli hos oss. De krä-
ver tid i form av övning och upprepning för att inte slinka
ifrån oss. Förståelse tar ingen plats i huvudet och det man en
gång förstått kan inte undfly en.

Kunskap är i sig något dött och förstenat. Det är när kunska-
pen leder till förståelse som den får liv och mening. Det är i
detta ögonblick som kunskapen tjänat ut sin roll och lika
gärna kan tyna bort – såsom den naturligt vill.

Japanskt visdomsord, hämtat ur Stefan Stenudds bok Aikido

R�ddningsverkets kunskapssyn
I Räddningsverkets Taxonomi och målformuleringhar kunskap
definierats i tre olika kompetensområden:

P– Praktisk kompetens (färdigheter)
T– Teoretisk kompetens (fakta och förståelse)
I – Inställning (attityd/individuella egenskaper)

Räddningsverkets kunskapssyn utgår från den amerikanske psyko-
logen och pedagogen Benjamin Blooms modell – Blooms taxonomi
– som visar kunskapsutvecklingen i olika steg. Enligt Bloom är
kunskaper hierarkiskt ordnade i sex olika nivåer. De finns närmare
beskrivna i Taxonomi och målformulering.

Pedagogiska grunder 99-03-30 13.05 Sidan 12

13

Den studerande tillägnar sig nya faktakunskaper och färdigheter, och
får därmed en djupare insikt om hur saker och ting förhåller sig
inom ett område. Insikten gör att de studerande kan se strukturer och
sammanhang i den nyvunna kunskapen, och kan överföra den till
kunskap på andra områden. Den fördjupade kunskapen påverkar och
utvecklar människans sätt att tänka och förhålla sig till tillvaron.

Syftet med lärandet är att bättre förstå och hantera vår omvärld.
Omvärldskunskap har de studerande redan fått före utbildningstill-
fället, så lärandet innebär snarare en förändring eller en utveckling
av den tidigare uppfattningen. Genom att de studerande förhåller
sig kritiska, lär de sig att hantera problem bättre. De tränar också
upp sin förmåga att inse vilken kunskap som behövs i ett visst sam-
manhang och anknyta kunskaperna till sin yrkesroll. Teoretisk kun-
skap är en mänsklig konstruktion för att göra världen hanterbar och
begriplig. Kunskapen är därför varken sann eller osann. Den går att
diskutera och pröva om den håller. I en yrkesutbildning blir den
teoretiska kunskapen meningslös om den inte går att omsätta i en
praktisk situation.

Som vuxenstuderande har vi med oss egna referensramar när vi
kommer till en utbildning. De kan präglas av vår fostran och män-
niskosyn, våra erfarenheter, tidigare kunskaper, färdigheter, attityder
och värderingar.

1 vetande,
faktakunskap

2 förståelse

3 tillämpning

4 analys

5 syntes

6 värdering

Blooms sex kunskapsnivåer

Pedagogiska grunder 99-03-30 13.05 Sidan 13

14

I en ny lärsituation relaterar vi den nya informationen till våra gamla
referensramar. Man skulle kunna säga att vi ”bollar” informationen
mot de fyra ”referensväggarna”. Ju mer lik den nya informationen
är den som redan finns inom referensramarna, desto lättare har vi
som vuxna att lära nytt. Som vuxna kan vi lära oss att lära, det vill
säga lära oss att dra nytta av referensramarna på ett effektivt sätt i
lärprocessen. Därför blir inlärningen effektivare ju mer läraren vet
om de studerandes referensramar.

Under utbildningens gång kommer det att visa sig att

Kunskaper/färdigheter

Attityder/
värderingar Erfarenheter

Fostran/kultur/samhälle

• vissa referensramar är relevanta och tillräckliga för ett visst
begränsat kunskapsområde

• vissa referensramar är relevanta, men ofullständiga
• vissa referensramar är irrelevanta eller kanske till och med

felaktiga

Graden av frivillighet när vi väljer utbildning, påverkar självklart
också inställningen och förväntningarna. Förväntningarna hos en del-
tagare som äntligen kommit in på en sedan länge önskad yrkesut-
bildning skiljer sig från den deltagare som blivit kommenderad dit
av sin chef. Särskilt svårt kan det vara för dem med ringa självtillit i
studiesammanhang, som börjar studera igen efter lång tids uppehåll.

Våra referensramar

Pedagogiska grunder 99-03-30 13.05 Sidan 14

15

Kompetens
Begreppet kompetensinbegriper en relation mellan dig och uppgif-
ten. Kompetensen är ett uttryck för skicklighet, men också ett mått
på dina kunskaper, färdigheter och förmåga att lösa en uppgift. Vi
måste ständigt utveckla och förnya vår kompetens för att kunna
hantera nya uppgifter och krav. Vi behöver med jämna mellanrum
ta reda på om vi har ett kunskapsbehov, i så fall fylla behovet för
att slutligen omsätta de nyvunna kunskaperna i praktiken.

Handlingsförmågan påverkas av vår personlighet – våra kunskaper,
attityder, intellektuella, manuella och sociala färdigheter. För att
sätta kompetenskraven i relation till arbetsuppgiften, har olika
modeller av kompetensbegreppet utvecklats. Den här modellen som
Annika Lundmark har tagit fram, visar att kompetensbegreppet
består av flera dimensioner.

5. Funktionell
kompetens
Funktionsförmåga
i en konkret
arbetssituation

1. Yrkesteknisk
kompetens
• Teori, metoder och prin-

ciper av betydelse för
arbetsuppgifterna

• Regler

• Redskap och
hjälpmedel

3. Personlig kompetens/
förhållningssätt
• Etik

• Personliga egenskaper

• Motivation

• Attityder/servicevilja

4. Social kompetens
• Samarbetsförmåga

• Förmåga att lyssna

• Förmåga att anpassa sig
till skilda samtalsparter

• Förmåga att ”avläsa” kul-
turen i en organisation

2. Strategisk
kompetens
Kunskap om och förmåga
att hantera

• målen för verksamheten

• organisationsövergripan-
de och långsiktiga frågor

Modell för att beskriva begreppet kompetens. Den tydliggör sambanden mellan de olika
delkompetenserna.

Pedagogiska grunder 99-03-30 13.05 Sidan 15

16

R�ddningsverkets kompetensomr�den
Räddningsverket bygger upp kompetens i tre steg hos de studeran-
de. Inom vart och ett av kompetensområdena P, T och I gör vi
ytterligare en uppdelning i tre nivåer för att precisera olika grad av
fördjupning på varje område, t ex P1, P2 och P3.

1.Yrkesteknisk kompetensär de grundläggande kunskaper
och färdigheter som krävs för den aktuella yrkesrollen. Den
omfattar såväl praktiska som teoretiska kunskaper, liksom
kännedom om regler och principer.

2.Strategisk kompetenskräver kunskap om verksamhets-
idén, de konkreta målen för verksamheten och den egna
rollen i organisationen. Strategen arbetar långsiktigt utifrån
en helhetssyn på verksamheten och är lyhörd för omvärl-
dens krav samt bedömer konsekvenserna av sina beslut.

3.Personlig kompetensomfattar bland annat förhållnings-
sätt, ansvar, kreativitet, attityder och värderingar. Den inbe-
griper också människosyn och förståelse för hur individen
fungerar i relation till andra människor.

4.Social kompetenshandlar om förmåga till teamwork, soci-
alt samspel och sociala kontakter, förmåga att lyssna, visa
hänsyn och respekt. Personlig och social kompetens över-
lappar varandra och har starka och tydliga samband.

5.Funktionell kompetensförenar de övriga fyra delkompe-
tenserna. Vi använder den i vårt professionella agerande,
där den kommer till konkret uttryck när vi utför våra arbets-
uppgifter. Om vi känner engagemang för våra arbetsupp-
gifter använder vi vår funktionella kompetens fullt ut,
medan stress eller oengagemang kan ge motsatt effekt.

Pedagogiska grunder 99-03-30 13.05 Sidan 16

17

Du kan läsa vidare om detta i Taxonomi och målformulering.

P – Praktisk förmåga:utveckling från förmåga att
”utföra under handledning” till att ”tillämpa kun-
skaperna i nya komplexa situationer”

T – Teoretisk förmåga:utveckling från förmåga att
”redogöra för” till att ”sätta samman kunskaper till
nya helheter i komplexa situationer”

I – Inställning/individuella egenskaper:utveck-
ling från förmåga att ”ansvara för sitt eget handlan-
de på en subjektiv nivå” till att ”objektivt leda och
ta ansvar för sig själv och andra”

Pedagogiska grunder 99-03-30 13.05 Sidan 17

18

L�rande Ð
studeranderollen
När det gäller synen på lärandet finns det många olika teorier och
riktningar. I detta avsnitt berör vi några av dem. Vi tittar på olika
uppfattningar om hur lärandet går till, olika former av intelligens,
vad som påverkar viljan till lärande, olika lärstilar och innehållet i
ett lärkontrakt.

Den amerikanske psykologen Abraham Maslow – främst känd för
sin motivationsteori och behovstrappa – har även en teori om läran-
det. Enligt Maslows inlärningstrappautvecklas lärandet i fyra steg.

1.Omedveten
okunskap

2.Medveten
okunskap

3.Medveten
kunskap

4.Omedveten
kunskap

Maslows inlärningstrappa

Pedagogiska grunder 99-03-30 13.05 Sidan 18

19

Den amerikanske psykologen och pedagogen Jerome Bruner talar
om fyra inre drivkrafter. De inre drivkrafterna driver oss till att
vilja lära.

• Nyfikenhetsmotivetgör att vi söker utmaningar och vill
förstå

• Kompetensmotivetgör att vi vill lyckas, d v s avsluta det vi
påbörjat och känna glädje över att kunna

• Identifikationsmotivetgör att vi vill efterlikna andra i vär-
deringar och agerande

• Ömsesidighetsmotivetgör att vi i lärprocessen söker social
gemenskap för att diskutera och ventilera det vi studerar

Steg 1 – Omedveten okunskapinnebär att vi inte är medvet-
na om att vi inte vet eller kan. På denna nivå nöjer vi oss med
att mekaniskt utföra, utan att ta reda på varför.

Steg 2 – Medveten okunskapinnebär att vi är medvetna om
att vi inte vet eller kan. På denna nivå ger vi ofta upp, då vi
tror att vi inte kan lära oss. Vi är sårbara och behöver mycket
stöd och hjälp. Vi blir medvetna om att det inte är så enkelt
som det ser ut när vi t ex ska lära oss åka slalom. Då behöver
vi mycket uppmuntran för att vilja fortsätta.

Steg 3 – Medveten kunskapinnebär att vi kan utföra det vi
lärt oss, men hela tiden måste vara koncentrerade på det vi
gör. Vi är ännu inte redo att släppa det sätt som vi först lärt oss
för att improvisera och hitta nya sätt att utföra på.

Steg 4 – Omedveten kunskapinnebär att vi utför något utan
att behöva tänka på vad vi gör. Med övning, praktisk erfaren-
het och vana når vi dit. När vi lärt oss cykla behöver vi inte
längre koncentrera oss på att manövrera cykeln. Kunskapen
har blivit en naturlig del av oss, den har blivit internaliserad.

Pedagogiska grunder 99-03-30 13.05 Sidan 19

20

Andra motivationsfaktorer är attityder, behov, stimulans, känslaför
studier, medstuderande och lärare, liksom att lärandet sker i ett
tryggt inlärningsklimat.Motivationen kan även bero på yttre motiv.
Vi kan t ex vilja lära oss enbart i syfte att klara av ett prov eller att
för att få visa vår kompetens.

Den amerikanske psykologen David Kolb beskriver lärandet som
ett förlopp med olika stadier. Enligt Kolbs inlärningsmodelläger
lärandet rum som ett cirkulärt förlopp. Den omedelbara förståelsen
ligger i den konkreta erfarenheten. Konkret erfarenhet följs av
reflekterande observation.Ny och tidigare kunskap smälter sam-
man och omvandlas till en ny, djupare förståelse. Vi får därmed för-
utsättningar för ett abstrakt tänkande, vilket åtföljs av en aktiv
prövning. Prövningen innebär att vi prövar de slutledningar som
gjorts. Detta kretslopp upprepas om och om igen.

Kolbs inlärningsmodell

Konkret
erfarenhet

Aktiv
prövning

Abstrakt
tänkande

Reflekterande
observation

Pedagogiska grunder 99-03-30 13.05 Sidan 20

21

Vi har alltså många slags intelligenser, men de är mer eller mindre
uttalade hos olika personer. Som lärare är det viktigt att uppmuntra
de studerande att använda sina intelligenser, oavsett om de är starka
eller svaga.

• Lingvistisk intelligens, vår förmåga att läsa, skriva och
kommunicera med ord. Denna intelligens är särskilt välut-
vecklad hos författare, poeter och andra kommunikatörer.

• Logisk-matematisk intelligens, vår förmåga att tänka
logiskt och lösa problem. Denna intelligens är särskilt väl-
utvecklad hos bl a matematiker, forskare och jurister.

• Musikalisk intelligens,vår känsla för rytmer och förmåga
att skapa eller framföra musik. Denna intelligens är särskilt
välutvecklad hos bl a musiker och kompositörer.

• Spatial intelligens, vår rumsliga förmåga och känsla för
form och proportioner. Denna intelligens är särskilt välut-
vecklad hos bl a arkitekter, skulptörer och piloter.

• Kinestetisk eller kroppslig intelligens, vår förmåga att han-
tera föremål och kontrollera våra rörelser. Denna intelli-
gens är särskilt välutvecklad hos bl a dansare och gymnas-
ter.

• Interpersonell (social) intelligens, vår förmåga att påver-
ka, förstå och umgås med andra människor. Denna intelli-
gens är särskilt välutvecklad hos bl a försäljare, arbetsleda-
re och förhandlare.

• Intrapersonell intelligens, vår förmåga till självkännedom
och självanalys.

När det gäller inlärning, intelligens och den mänskliga hjärnan, häv-
dar den amerikanske psykologen och professorn Howard Gardner
att varje människa har minst sju olika typer av intelligenser:

Pedagogiska grunder 99-03-30 13.05 Sidan 21

22

Kunskapen om och förståelsen för de olika lärstilarna kan bidra till
ett effektivare lärande.

Som lärare gäller det att försöka växla mellan de olika lärstilarna
och så långt det är möjligt försöka tillgodose de studerandes olika
lärstilar. De flesta föredrar dock att kombinera de tre lärstilarna på
olika sätt.

Omedvetet begränsar vi ofta vår tankeförmåga. En orsak är att hjär-
nan lagrar i redan existerande mönster. När vi angriper ett problem
följer vi automatiskt de invanda spår eller mönster som redan ska-
pats i hjärnan. Vi blir låsta i vårt sätt att tänka. Alla har mer eller
mindre förutfattade meningar eller fördomar, även om vi inte gärna
vill erkänna det. De kan bl a vara emotionella, kulturella, religiösa
eller psykologiska.

Edward de Bono menar att vi genom lateralt tänkandekan träna
upp och öka vår förmåga att förutsättningslöst söka nya idéer, se i
nya riktningar, utmana existerande begrepp och vanor. Det handlar
i stor utsträckning om kraft, vilja, självkännedom och självständig-
het. Att tänka kreativt är att känna sig själv, sina resurser och att
lösa problem. Vågar vi välja nya angreppssätt och tro på det vi gör
– men också vågar misslyckas – kommer vi att utveckla vår person.
Det är väsentligt i all utbildning.

• Kinestetisk/kännande:Vi lär oss bäst när vi rör oss, är del-
aktiga, upplever och experimenterar

• Visuell: Vi lär oss bäst när vi ser det vi studerar, i verklig-
heten, på bild eller genom att läsa

• Hörsel: Vi lär oss bäst genom tal, föreläsningar, diskussio-
ner, ljud eller musik

Vi lär oss bäst och snabbast när vi samtidigt utnyttjar hjärnans olika
förmågor, bl a att känna igen mönster, bryta mönster och kombine-
ra information på nytt sätt. Forskare på detta område talar om olika
lärstilar och menar att det finns åtminstone tre huvudsakliga stilar:

Pedagogiska grunder 99-03-30 13.05 Sidan 22

23

Vad kan jag idag? Vad vill eller ska jag
lära mig under utbildningen? Vilket är
utbildningsmålet?

L�rkontrakt
Inför en kursstart kan vi formulera vad vi ska uppnå under utbild-
ningen i ett lärkontrakt. Lärkontraktet är en överenskommelse mel-
lan läraren och varje studerande. I kontraktet skriver vi ner konkre-
ta målformuleringar. Utgå från frågorna:

Hur når jag utbildningsmålet? Vilka
metoder och resurser kan vara effektiva?

När ska uppgiften/kursen redovisas?
(Det är viktigt med planering och tid-
planer.)

Hur ska jag veta att jag
nått utbildningsmålet?

Vem ska värdera prestatio-
nen och på vilket sätt?

Det är en nyttig process som leder till att både lärare och studeran-
de blir klara över behov, mål och lärande. Lärkontraktet är också
starkt motiverande, eftersom det uppmuntrar till ansvar och själv-
ständighet.

Pedagogiska grunder 99-03-30 13.05 Sidan 23

24

L�rande Ð
handledarrollen
Läraren ska i första hand vara en resurs som med sin kunskap och
erfarenhet är en naturlig auktoritet. Läraren ska också skapa trygg-
het och struktur i inlärningssituationen samt tydligt redogöra för
utbildningens uppläggning, övergripande mål och examinationsfor-
mer. Lärarens förmåga är avgörande för de studerande och deras
möjligheter till vidareutveckling. Läraren bör framförallt ha:

• förtroende för den studerande

• intresse för den studerandes sätt att tänka

• förmåga att lyssna

• förmåga att observera och förstå

• förmåga att motivera

• förmåga att kunna problematisera, d v s ifrågasätta det
självklara och peka på alternativa möjligheter

• förmåga att kunna kommunicera på vuxen-till-vuxennivå

Effektivt lärande utgår från lärarens professionalism, de studeran-
des inställning samt situationen de befinner sig i. All metodik är
person- och situationsberoende. Den traditionella lärarrollen förän-
dras alltmer och går mot en utvecklingsinriktad lärrarroll, där lära-
ren är motor, lyssnare, frågeställare, organisatör, handledare och
utvärderare. Den studerandes utveckling till hel människa och
yrkesmänniska ska stå i centrum. Om den studerande vågar ta initi-
ativ och vet att han/hon får misslyckas, ökar förutsättningarna för
inlärning. Läraren ska vara medveten om syftet med undervisning-
en i förhållande till lärprocessen och de olika lärstilarna, och kunna
anpassa ämnesinnehållet till lärsituationen.

Pedagogiska grunder 99-03-30 13.05 Sidan 24

25

Pedagogisk metod
I Räddningsverkets utbildningar varvas och integreras teori och
praktik. Teori och praktik ses ofta som ett motsatspar, men är egent-
ligen bara två sidor av samma sak. De förutsätter varandra.
Praktiken hjälper oss att förstå teorin och teorin att hantera prakti-
ken. Såväl det teoretiska som det praktiska kunnandet måste bygga
både på reflektion och erfarenhet.

Det är väsentligt att utbildningen utgår från samhällets krav på yrkes-
rollen och yrkeskraven, och att de studerande i övningar och skapa-
de situationer får prova på att omsätta sina teoretiska kunskaper.
Efter en praktisk övning kan de studerande genom diskussion och
reflektion finna förklaringar till varför någonting är som det är, och
anknyta till egna erfarenheter eller fallstudier. De studerande ser då
hur enskilda situationer kan fogas in i ett större sammanhang och
själva formulera en teori utifrån de slutsatser de kunnat dra. Det
innebär att de tränas i att se komplexiteten i ett problem. Flera olika
lösningar eller förklaringar kan vara riktiga, men som professionel-
la yrkesutövare måste de fatta ett beslut och ta konsekvenserna av
det.

I Räddningsverkets pedagogiska målsättning uttrycks bl a att utbild-
ningen ska utformas så att den studerandes ansvar och medverkan
ställs i centrum. Undervisningen ska också stimulera och stödja de
studerande så att lärandet blir en utvecklande och kreativ process.

Oavsett val av arbetsformer och pedagogisk metod ska alltid
Räddningsverkets Taxonomi och målformuleringligga till grund
för att anpassa undervisningen till rätt nivå i taxonomin.

PBL Ð ett exempel
En pedagogisk strategi, som motsvarar sättet att se på lärandet i den
pedagogiska målsättningen och som använts framgångsrikt inom
Räddningsverket i bl a brandingenjörsutbildningen, ärPBL – pro-
blembaserat lärande. PBL uppstod 1961 vid McMaster University i
Kanada, och spred sig i syfte att reformera läkarutbildningen. I
Europa fick rörelsen sitt centrum i Holland. Arbetsformen går ut på
att sätta patienterna och de studerande i centrum för utbildningen.
Läraren antar en handledarroll. Med utgångspunkt från patientfall
tillägnar sig de studerande de medicinska grunderna. Utbildningen
äger rum i sitt rätta sammanhang. På så vis kombineras två proces-
ser – problembearbetning och självstyrt lärande.

Pedagogiska grunder 99-03-30 13.05 Sidan 25

26

I problembaserat lärande, som är grunden för inlärningen, sker
arbetet i små grupper. Grupparbetet är en drivkraft i problemlös-
nings- och lärprocessen, där förståelse för varandras beteende,
gemensamma beslut och att ge och ta emot feedback är några av
ingredienserna.

PBL karaktäriseras av:

Problemlösningen kan t ex delas in i sju steg för att hjälpa de stu-
derande att träna sig i att utveckla ett problemlösande förhållnings-
sätt. Det utgör också en handlingsberedskap för yrkeslivet.

Verklighetsanknutna situationer, som utgångspunkt
för problembearbetningen

Ansvar för självstyrt lärande

Arbete i basgrupp

Definition och tillfredsställelse av inlärningsbehovet

Pedagogiska grunder 99-03-30 13.05 Sidan 26

27

Steg 1 till 5: F�rberedande diskussion
Gruppen fastställer vad den redan kan om problemet, vilket
aktiverar den nuvarande kunskapen. Diskussionen blir
utgångspunkt för sökandet efter ytterligare kunskap.

1. Klargör begrepp
Undvik oklarheter och missförstånd, genom att reda ut otyd-
liga begrepp så att alla får ett gemensamt utgångsläge.

2. Fastställ problemet
Fastställ syftet med uppgiften och begränsa den. Formulera
en tydlig problemställning.

3. Analysera problemet/brainstorming
Fastställ gruppens nuvarande kunskap, och fortsätt sedan med
en process där så många förklaringar, alternativ och hypote-
ser som möjligt på problemet ventileras och nedtecknas.

4. Problemanalys/systematisk kategorisering
Kategorisera de förklaringar och alternativ som kommit fram
under föregående moment och visa hur de hänger samman.

5. Formulera lärmål
Bestäm utifrån de olika förklaringarna och alternativen vilka
kunskaper som saknas, och formulera konkreta lärmål.
Koppla lärmålen till problemanalysen.

Pedagogiska grunder 99-03-30 13.05 Sidan 27

28

Steg 6: Sj�lvstudier
Skaffa den kunskap som formulerats i lärmålen.

Planera
Skapa rutin och balans mellan studier och avkoppling. Sätt
upp realistiska mål och kontrollera att målen nåtts.

Välj informationskällor
Sök efter informationskällor med utgångspunkt från lärmålen,
och välj ut de som förefaller vara de ”bästa” både kvalitativt
och kvantitativt. Värdera källorna.

Studieteknik
Läs med utgångspunkt från lärmålen. Skaffa information som
kan förstås och som kan användas till att besvara lärfrågorna
eller lösa delproblemen. Ifrågasätt det som lästs och sök efter
kopplingar mellan ny och gammal kunskap.

Förbered redovisning
Betrakta kritiskt nuvarande kunskap, gör kopplingar mellan
den förberedande diskussionen och lärfrågorna (lärmålen).
Utgå från lärfrågorna och förbered vad som ska tas upp i
gruppen för att deltagandet ska bli effektivt. Reflektera kri-
tiskt över det som lästs och omforma otydliga delar till kon-
kreta frågeställningar.

Pedagogiska grunder 99-03-30 13.05 Sidan 28

29

Steg 7: Diskussion
Tillämpa den nyförvärvade kunskapen under diskussionen,
kontrollera om det går att lösa problemet och om lärmålen
därmed infriats.

Redogörelse
Under diskussionen redovisar gruppmedlemmarna lösningar
och lärmål muntligen och skriftligen, ställer frågor och reder
ut otydligheter. Efteråt vet alla om den nya kunskapen är för-
stådd, om innehållet studerats med tillräckligt djup och om
det kan förklaras för andra. Om lärmålen har infriats är pro-
blemet löst.

Avsluta med en utvärdering genom att

• analysera lärprocessen
• bedöma i vilken mån grupprocessen varit stödjande för

lärandet
• lyfta fram problem och hinder som uppstått och hur grup-

pen löst dem
• beskriva hur gruppen utvecklats under arbetets gång

Pedagogiska grunder 99-03-30 13.05 Sidan 29

30

Litteraturf�rteckning
Bloom, B S: Taxonomy of educational objectives,Longmans Green,
New York, 1956.

de Bono, E: Jag har rätt, du har fel, Svenska Dagbladets förlag,
Stockholm, 1992.

Bruner, J: På väg mot en undervisningsteori, Gleerups, Lund, 1971.

Dryden, G och Vos, J: Inlärningsrevolutionen,Brain Books AB,
Jönköping, 1994.

Egidius, H: Problembaserad inlärning – en introduktion,
Studentlitteratur, Lund, 1991.

Gardner, H: De sju intelligenserna,Brain Books AB, Jönköping,
1994.

Hedin, A och Svensson, L: Nycklar till kunskap, Studentlitteratur,
Lund, 1997.

Honey, P och Mumford, A: Lärstilshandboken, Studentlitteratur,
Lund, 1985.

Hård af Segerstad, H, Helgesson, M, Ringborg, M och Svedin, L:
Problembaserat lärande, Liber, Stockholm, 1998.

Hård af Segerstad, H, Klasson, A och Tebelius, U: Vuxenpedagogik
– att iscensätta vuxnas lärande, Studentlitteratur, Lund, 1996.

Kline, P och Saunders, B: Tio steg mot en lärande organisation,
Brain Books AB, Jönköping, 1995.

Kolb, D A: Experimental learning,Englewood Cliffs, N J:
Prentice-Hall, 1984.

Lundmark, A: Utbildning i arbetslivet, Studentlitteratur, Lund,
1998.

Marton, F:Inlärning och omvärldsuppfattning,Awe/Gebers,
Stockholm, 1996.

Pedagogiska grunder 99-03-30 13.05 Sidan 30

31

Marton, F, Hounsell, D och Entwistle, N: Hur vi lär, Rabén Prisma,
Stockholm, 1986.

McGregor, D: The Human side of Enterprise, McGraw-Hill, New
York, 1959.

SOU: Bildning och kunskap, Skola för bildning, särtryck 1992.

Stensmo, C: Pedagogisk filosofi,Studentlitteratur, Lund, 1994.

Svedberg, L: Gruppsykologi, Studentlitteratur, Lund, 1992.

Their, S: Det pedagogiska ledarskapet,Mermeris Ab Oy,
Mariehamn, 1994.

Utbildningsreglemente för Försvarsmakten, Pedagogiska grunder,
Försvarsmakten, Stockholm, 1998.

Pedagogiska grunder 99-03-30 13.05 Sidan 31

	Pedagogiska grunder
	Innehåll
	Förord
	Pedagogisk målsättning
	Kunskapssyn
	Kompetens
	Lärande - studeranderollen
	Lärande - handledarrollen

