

LÄRARES KONTAKTER OCH SAMVERKAN MED FÖRÄLDRAR

Lars Erikson

RAPPORTER I PEDAGOGIK,
ÖREBRO UNIVERSITET, 14

Lärares kontakter och samverkan med föräldrar

Lars Erikson

Innehåll

1. Lärares kontakter och samverkan med föräldrar – en kartläggning	9
Undersökningens frågeställningar, uppläggning och genomförande	9
Huvudstudien	10
Delstudien	10
Enkätfrågorna	10
Rapportens disposition samt några korta läsanvisningar	11
2. Träffar och aktiviteter med föräldrar som grupp	12
Föräldramöten – den vanligaste mötesformen	12
Syftet med organiserade föräldraträffar	14
Summering	15
3. Lärarnas beskrivning av kontakten med föräldrarna	16
Hur upplever lärarna kontakten med föräldrar?	16
Andra upplevelser av föräldrakontakten för lärarna i år 1–3	17
Delstudielärarna år 1–3 upplever föräldrakontakten som något mer krävande och stressande	18
Lärarerfarenhetens betydelse för hur kontakten med föräldrarna upplevs ..	19
Hur uppfattar lärarna kontakten med föräldrarna?	21
Majoriteten av lärarna vill ha en mycket bättre kontakt med vissa föräldrar	21
Drygt tre av fyra lärare med kort erfarenhet vill ha mycket bättre kontakt med vissa föräldrar	22
Lärare med kort erfarenhet vill öka sin kompetens om utvecklingssamtal ..	23
Föräldrakontakterna avtar och koncentreras till ett färre antal föräldrar för lärarna till elever i de senare åldrarna	24
Nästan tre av fyra lärare i delstudien vill ha en mycket bättre kontakt med vissa föräldrar	25
Summering	27
4. Lärarnas uppfattning om skolledningens stöd i frågor om föräldrakontakterna	28
Varierade uppfattningar om skolledningens stöd i arbetet med föräldrakontakterna	28
Summering	30

5. Arbetslagets föräldrakontakter	31	9. Lärare som högprioriterar föräldrakontakterna – eldsjälarna	55
Arbetslagen både lika och olika i sin syn på föräldrakontakterna	31	Kriterier för att räknas som en eldsjäl	55
Stor variation mellan arbetslagen i hur föräldrakontakterna		Vad kännetecknar eldsjälarna	55
diskuteras och prioriteras	31	Eldsjälarna är jämt fördelade bland lärarna	55
Föräldrakontakterna – stödjande arbetslagsklimat,		Eldsjälarna är kollegialt förankrade	56
kolleger som hamnar i problematiska situationer	32	Tre variabler som slår igenom – större andel kvinnor bland eldsjälarna	57
Arbetslagen mer heterogena bland lärarna i år 7–9	33	Summering	57
Arbetslagen i huvudstudien och i delstudien har likartade inställningar	34		
... men också varierade uppfattningar	34	10. Hur ser kontaktvägarna mellan lärare och föräldrar ut	
Hur är kännedomen om andra arbetslags föräldrakontakter?	35	och hur ofta används dessa?	60
Summering	36	Enskilda lärares kontakter med föräldrar	60
		Stor variation i hur olika lärarkategorier kontakter föräldrar	61
6. Skolans kontakter med föräldrar	38	Hembesök	63
Vad kännetecknar den gemensamma hållningen till kontakten		Föräldrar använder många vägar för att kontakta lärare	64
med föräldrar på den skola man arbetar?	38	Delstudielärares föräldrakontakter	65
Lärarnas uppfattning om arbetet med att bygga upp en väl		Om skolans hemsida som informationskanal till föräldrar	67
fungerande kontakt och dialog med föräldrarna	38	Summering	69
Uppfattningen om föräldrar som en tillgång för elevens lärande	39		
Om information, ”öppenhet” och råd till föräldrar		11. Några avslutande reflektioner kring lärarnas föräldrakontakter	70
om hur de kan stödja sina barns skolgång	39	Föräldrakontakterna ser olika ut mellan olika lärarkategorier	71
Summering	41	Reflektioner kring betydelsen av färre face-to-face kontakter	72
		Lärares uttalade förväntningar på föräldrar	73
7. Lärarnas syn på föräldrarnas engagemang och inflytande	43	Lärarnas föräldrakontakter ”besvaras” på olika sätt	
Fyra av fem lärare tycker att föräldrarna borde engagera sig mer		från föräldrarna sida	74
i sina barns skolgång	43		
Lärarna i delstudien tycker i än högre grad att föräldrarna		Lärares förtroendeskapande föräldrakontakter	
borde engagera sig mer i sina barns skolgång	44	– en kvalitativ studie i tre skolor	77
Föräldrarnas faktiska och önskvärda inflytande		Inledning och sammanfattning	78
– en fördjupad statistisk bearbetning	45	Undersökningens uppläggning, genomförande och analysarbete	79
Lärarna mer eniga om föräldrarnas inflytande		En intresserad och ansvarstagande förälder	80
i undervisningsnära områden	46	Att få med sig alla föräldrar från början	
Summering	50	– relationsbygge och föräldramöten	81
		Ömsesidiga förväntningar klagörs.....	83
8. IUP, lärararbetet och föräldrakontakterna	51	Individuell kontakt – i tidigt skede.....	85
Lärarna samstämmiga om betydelsen av IUP för lärararbetet	51	Lärarna skapar rum för öppen kommunikation	86
Stor spridning bland lärarna huruvida IUP underlättar föräldrakontakten	52	En delad gemenskap.....	86
Delstudielärarna mer tveksamma till om IUP ökar föräldrarnas		Uppmuntrar en genomskinlig kommunikation.....	87
engagemang i sitt barns skolgång	52	Förtroende och kommunikation.....	90
Summering	54	Lärare och föräldrar – jämbördiga vuxna	91

Lärarna placerar barnet i centrum i relationen till föräldrarna.....	94
Omsorgen om eleven, att se individen	95
Fokusering på ett lärandeperspektiv	97
Olika bilder av samma barn.....	100
Föräldrars partikulära och lärarens universella intressen.....	101
Gränsdragningar förankras i professionsuppdraget.....	103
Barns integritet i relation till samverkan mellan hem och skola.....	105
Sammanfattande reflektioner	107
Referenser	109
Bilaga	111

Förord

Denna forskningsrapport är en del av ett regeringsuppdrag till före detta Myndigheten för skolutveckling – ”att genomföra insatser för att stödja och inspirera utvecklingen av både det vardagliga och det formaliserade inflytandet för föräldrar”. Rapporten bygger dels på en enkätstudie till sammanlagt ca 2000 grundskollärare, dels en intervjustudie i tre grundskolor. Gemensamt för de två studierna, som båda finansierats av Myndigheten för skolutveckling, är att frågan om föräldrasamverkan, studerats ur ett lärarperspektiv.

Syftet med enkätstudien var att kartlägga och beskriva lärares kontakter och samverkan med föräldrar. Hur ser kontaktvägarna ut mellan lärare och föräldrar och hur upplever lärare kontakten med föräldrar, är några av de frågor som besvaras. Vidare ville vi besvara frågan hur lärares kontakter och samverkan med föräldrar skiljer sig åt mellan lärare som arbetar med elever i olika åldrar och i skolor med olika andel modersmålsberättigade elever.

Syftet med intervjustudien var att ta reda på vad lärare konkret gör i sin yrkespraktik för att etablera en god kontakt med föräldrar. Vi ställde oss frågan vilka handlingsstrategier lärare använder sig av för att bygga upp en förtroendefull relation till föräldrarna.

Ett av enkätundersökningens huvudresultat visar att den tydligaste skillnaden i lärares kontakter och upplevelser av kontakten med föräldrar går mellan lärare till elever i de tidiga respektive senare åldrarna. För lärare till elever i de senare åldrarna pekar enkätresultaten bland annat på att föräldrakontakterna inte bara blir mer formaliserade med stigande elevålder utan också upplevs som mer krävande och stressande i lärararbetet. Denna skillnad kan förstås utifrån att andra och nya villkor omger kontakten mellan lärare och föräldrar till elever i de senare åldrarna. En ökad fysisk distans till föräldrarna med färre face-to-face kontakter, en annan bedömnings- och betygssituation med ett förstärkt kunskapsuppdrag och de ungas ökade autonomi i förhållande till sina föräldrar, är några komponenter som sannolikt förändrar villkoren för lärares kontakt och samverkan med föräldrar till elever i de senare åldrarna.

Via ett strategiskt urval av några lärare till elever i skilda åldrar och den specifika frågan vad dessa lärare gör för att skapa en förtroendefull relation till föräldrar, kompletteras i intervjustudien den ovanstående generella bilden av lärares samverkan med föräldrar. I analysen av samtalen med lärarna framkommer att de använder tre strategier för att bygga upp en förtroendefull relation till föräldrarna. För det första positioneras föräldern som en intresserad och ansvarstagande förälder. För det andra

visar det sig att lärarna skapar rum för en öppen kommunikation mellan olika parter. För det tredje placerar läraren barnet i centrum i sin relation till föräldrarna. Dessa tre förtroendeskapande handlingsstrategier är teoretiskt relaterade till några olika principer för relationen mellan föräldrar och skola som jag tidigare utvecklat (se Erikson 2004). Intervjustudien ”Lärares förtroendeskapande föräldrakontakter – en kvalitativ studie i tre skolor” är tidigare publicerad i antologin ”Vi lämnar till skolan det käraste vi har ... Om samarbete med föräldrar – en relation som utmanar”, utgiven av Myndigheten för skolutveckling (2008), Agneta Nilsson (red).

Rapporten ”Lärares kontakter och samverkan med föräldrar” är i hög grad ett resultat av gemensamma ansträngningar som ägt rum i ett nära samarbete med några personer som varit ansvariga för projektet. Jag vill i det avseendet speciellt tacka Agneta Nilsson och Sandra Mardones Larsson, Skolverket, för ett givande samarbete och konstruktiva synpunkter på texten och på de olika vägval som rapportskrivandet i sin helhet inneburit. Jag vill också tacka Peter Holmberg, Skolverket, för värdefulla kommentarer i ett inledande skede av projektet. Från min egen horisont och arbetsplats, Örebro universitet, har Elisabeth Svensson vid Handelshögskolan bidragit med viktig sakkunskap vid den statistiska bearbetningen och Anna-Maria Kling konstruerat och hållit ordning på alla diagram. Tack för den hjälpen. Vid Akademien för humaniora, utbildning och samhällsvetenskap, vill jag tacka mina kolleger Carsten Ljunggren och Lázaro Moreno för slutläsning av och kommentarer på hela rapporten. Under arbetets gång har jag tacksamt tagit emot goda råd från Tomas Englund och Eva Hagström. Slutligen och inte minst vill jag tacka rektorer och övrig personal vid de tre skolor som ingått i intervjustudien för att jag fått möjlighet att genomföra denna del av undersökningen.

Örebro i mars 2009

Lars Erikson

1. Lärares kontakter och samverkan med föräldrar – en kartläggning

Den undersökning som presenteras och redovisas i denna rapport är en kartläggning av grundskollärares kontakter och samverkan med föräldrar.¹ Sett ur ett nationellt perspektiv saknas idag i hög grad studier som tar ett vidare grepp kring frågor som rör samverkan mellan lärare och föräldrar och framförallt saknas undersökningar om hur lärare själva beskriver den kontakt och den samverkan de har med föräldrar. Ambitionen med denna studie är att fylla ut den luckan och exempel på frågor som ska besvaras är hur mycket kontakt lärare och föräldrar har idag, vad lärare tycker kännetecknar kontakten med föräldrarna och hur lärarna uppfattar kontakten med föräldrarna ur ett arbetslagsperspektiv och ur den egna skolans perspektiv. Svaren på dessa och andra frågor som ställs i studien kan förhoppningsvis peka ut områden där kompletterande och fördjupande undersökningar kan ta vid.

Undersökningens frågeställningar, uppläggning och genomförande

Det övergripande syftet med undersökning är att beskriva lärares kontakter och samverkan med föräldrar. Utifrån det syftet formulerades ett antal preciserade frågeställningar: Hur ser kontaktvägarna ut mellan lärare och föräldrar och hur ofta används dessa? Hur upplever och uppfattar lärare kontakten med föräldrar? Vilka organiserade träffar mellan lärare och föräldrar förekommer och vilka syften har dessa enligt lärarna? Hur uppfattar lärarna skolledningens roll och stöd i arbetet med föräldrakontakterna och vilken prioritet anser man att skolledningen ger arbetet med föräldrakontakterna? Vad har lärare för uppfattning om det egna arbetslagets och den egna skolans arbete med föräldrakontakterna? Vilken inställning har lärare till samverkan med föräldrar och till föräldrars inflytande? Vad tror lärare att individuella utvecklingsplaner (IUP) kan betyda för kontakten och kommunikationen med föräldrar?

Lärare är ingen enhetlig kategori; kön, ålder och erfarenhet av läraryrket varierar liksom variationen är stor vad gäller lärares arbete i skolor i olika sociala

¹ I fortsättningen av denna studie används termen ”lärare” istället för ”grundskollärare”

miljöer och med elever i olika åldrar, olika erfarenheter etc. I undersökningen ska intresset koncentreras till några av dessa olika bakgrundsvariabler och i det avseendet ska följande frågor besvaras:

I vilken utsträckning skiljer sig lärares föräldrakontakter åt för lärare i år 1–3, 4–6 respektive 7–9. Har lärare som arbetar i så kallade segregerade områden andra föräldrakontakter och andra upplevelser av kontakten och samverkan med föräldrar? Hur skiljer sig lärares föräldrakontakter åt för lärare som arbetar i skolor med olika andel modersmålsberättigade elever? Hur upplever lärare med olika lång erfarenheter av läraryrket kontakten med föräldrarna? För att besvara dessa frågor konstruerades en enkät bestående av 30 frågor. Enkäten användes i denna undersökning i två olika studier som i fortsättningen kommer att benämnas huvudstudien respektive delstudien.

Huvudstudien

Enkäten skickades ut till 1 500 grundskollärare i år 1-9. Ett kriterium användes för att säkerställa en viss ”minimnivå” av föräldrakontakter, nämligen att lärarna som ingick i undersökningen skulle ha en tjänstgöringsomfattning på minst 50 procent samt minst 50 procent undervisning. Urvalsramen i huvudstudien har skapats ur Lärarregistret, och med hjälp av ett av SCB egenutvecklade urvalsprogram drogs från urvalsramen ett stratifierat obundet slumpmässigt urval som omfattade tre stratum: a) lärare som arbetar i skolor med 50 procent eller mer modersmålsberättigade elever, b) lärare med 10 - 49,9 procent modersmålsberättigade elever och c) lärare med mindre än 10 procent modersmålsberättigade elever. Totalt besvarades enkäten av 1010 lärare, vilket är 67,7 procent av urvalet. Av de som besvarat enkäten var 76 procent kvinnor och 24 procent män.²

Delstudien

Delstudiens förankring ligger i det regeringsuppdrag som Myndigheten för skolutveckling (MSU) har arbetat med (2005-2008) och som syftar till att förbättra utbildningsvillkoren i segregerade områden. MSU har valt ut 30 kommuner med vilka man för en dialog kring frågor om lämpliga stödinsatser. En förteckning av ett antal skolor i dessa så kallade dialogkommuner har upprättats av MSU: ”Meritvärde under 175 och andel behöriga till gymnasiet mindre än 80 procent”. I delstudien användes denna förteckning av skolor för att nå ca 500 lärare. Sammanlagt valdes 11 skolor ut med en geografisk spridning i landet men i huvudsak

är de utvalda skolorna belägna i storstäder eller medelstora städer. Enkäten sändes ut till samtliga lärare med tjänstgöring vid dessa 11 skolor, utifrån samma kriterier som i huvudstudien (se ovan). Av bruttourvalet 523 lärare i delstudien besvarades enkäten av 326 lärare, vilket utgör 62,3 procent. Andelen kvinnor som besvarade enkäten var 76,1 procent och andelen män 23,9 procent.

Enkätfrågorna

Enkätfrågorna utvecklades i dialog med totalt ca 50 lärare, som i olika omgångar fick ge synpunkter på frågornas formuleringar, svarsalternativ och enkätens utformning i sin helhet.

Utifrån dessa lärarsynpunkter och med utgångspunkt i de frågeställningar som undersökningen avsåg att besvara (se ovan) konstruerades 30 enkätfrågor (inklusive bakgrundsfrågor) som delades in i fyra olika områden: a) Dina kontakter med föräldrar, b) Träffar/aktiviteter med föräldrar som grupp, c) Din skolas kontakter med föräldrar, d) Samverkan och föräldrars inflytande. Enkätfrågorna innehöll olika svarsalternativ men en stor andel av frågorna formulerades som påståenden som lärarna skulle ta ställning till.

Rapportens disposition samt några korta läsanvisningar

I rapportens inledande kapitel beskrivs vilka kollektiva träffar och aktiviteter med föräldrar som förekommer och genomförs under ett läsår (kap 2). Därefter ges en beskrivning av hur lärarna upplever och uppfattar kontakten med föräldrarna (kap 3). I de påföljande kapitlen redovisas lärarnas syn på skolledningens stöd i arbetet med föräldrakontakterna (kap 4) samt hur lärarna ser på kontakten med föräldrarna ur ett arbetslagsperspektiv (kap 5). I kapitel 6 beskrivs hur lärarna ser på den egna skolans arbete med föräldrakontakterna, följt av lärarnas syn på föräldrarnas engagemang och inflytande (kap 7). Vad lärarna tror om de individuella utvecklingsplanerna (IUP) redogörs för i kapitel 8. I kapitel 9 redovisas vad som utmärker de lärare som prioriterar föräldrakontakten särskilt högt – ”eldsjälarna”. I kap 10 beskrivs kontaktvägarna mellan lärare och föräldrar. I rapportens avslutande kapitel ges några sammanfattande reflektioner kring undersökningens huvudsakliga resultat (kap 11).

Kort läsanvisning: Varje kapitel avslutas med en summering. När formuleringen ”olika lärarkategorier” används i texten, ska det förstås som lärare i år 1–3, 4–6 respektive 7–9. I nedanstående redovisningen av enkätsvaren används ibland begreppen ”fråga” och ”påstående” synonymt.

² Könsfördelningen är något mer ojämn än könsfördelningen totalt sett bland grundskollärare, som är 68,6 procent kvinnor och 31,4 procent män. Avvikelsen förklaras av att kvinnor, enligt SCB:s erfarenheter av liknande undersökningar, är något mer benägna att svara på enkäter än män är.

2. Träffar och aktiviteter med föräldrar som grupp

Föräldramöten – den vanligaste mötesformen

I undersökningen framkommer att så gott som nio av tio lärare (89 procent) deltar i någon form av organiserade träffar med föräldrar. När det gäller dessa organiserade träffar och aktiviteter som skolan bjuder in föräldrarna till, tillfrågades lärarna – utifrån några olika alternativ – vilka av aktiviteterna som lärarna själva deltagit i eller ansvarat för, och hur ofta de ägt rum. En uppdelning gjordes i; a) föräldramöte (”vanligt” klassmöte, till elever i en enskild klass), b) föräldramöte i kombination med annan aktivitet (ex elevredovisning, öppet hus, föreläsning el likn.) och c) social aktivitet (”grillkväll”, caféverksamhet, familjemiddag eller knytkalas etc).

Det ”vanliga” klassmötet med inbjudna föräldrar är generellt sett den mest förekommande aktiviteten. Närmare bestämt anger 62 procent att man deltagit i eller ansvarat för ett föräldramöte två-tre gånger under det aktuella läsåret, och 29 procent att det skett en gång under samma period. Föräldramöte i kombination med annan aktivitet uppges nära hälften av lärarna (49 procent) äger rum en gång under läsåret. Sociala aktiviteter där föräldrar bjuds in, har drygt hälften av lärarna varit med om, antingen vid ett tillfälle (36 procent) eller två-tre gånger (16 procent) under läsåret.

Diagram 2.1 ”Hur ofta har du under läsåret 05/06 deltagit i eller ansvarat för följande organiserade träffar med föräldrar?”

De organiserade träffarna med föräldrar skiljer sig åt när en indelning görs mellan lärare i olika skolår. Föräldramötet; det vanliga klassmötet, är den mest ”stabila” formen för träffar med föräldrar sett över skolår 1 till 9 och vanligast är att dessa träffar äger rum två-tre gånger under ett läsåret. Beträffande ”föräldramöten i kombination med annan aktivitet” är variationerna något större. Knappt en tredjedel av lärarna i år 1–3 och en lika stor andel av lärarna i år 4–6 uppges att dessa träffar äger rum två-tre gånger under läsåret, vilket kan jämföras med 15 procent av lärarna i år 7–9. Man kan också konstatera att förekomsten av sociala aktiviteter med inbjudna föräldrar sjunker i takt med barnens stigande ålder, som framgår av diagram 2.2.

Diagram 2.2 ”Hur ofta har du under läsåret deltagit i eller ansvarat för följande organiserade träffar med föräldrar?” Fördelat på olika lärarkategorier.

Lärarna från de 11 skolor som ingick i delstudien har i något mindre utsträckning deltagit i eller ansvarat för organiserade träffar med föräldrar, jämfört med lärarna i huvudstudien. Men skillnaden är inte så stor. De organiserade träffar där skillnaderna märks mest är föräldramöten (”vanliga” klassmöten) och sociala aktiviteter som inte förekommer lika ofta bland lärarna i delstudien. Av lärarna i huvudstudien uppges 61 procent, jämfört med 48 procent av delstudielärarna, att föräldramöten genomfördes två-tre gånger under ett läsåret och angående sociala aktiviteter har 56 procent av lärarna i delstudien inte genomfört sådana under läsåret medan motsvarande andel för huvudstudiens lärare var 46 procent. Men föräldramöten i kombination med annan aktivitet (ex elevredovisning) genomförs i lika hög grad i båda undersökningsgrupperna.

Syftet med organiserade föräldraträffar

I ett försök att få en uppfattning om vilka huvudsakliga syften som ligger bakom de organiserade träffar som föräldrarna bjuds in till, tillfrågades lärarna om att välja ut tre syften som man ansåg vara de viktigaste. Sju olika alternativa syften listades: a) ”Att motivera föräldrarna att hjälpa sina barn med skolarbetet”, b) ”Att ta del av och diskutera föräldragruppens åsikter om vilka kunskaper eleverna behöver utveckla”, c) ”Att diskutera nya arbetssätt och andra pedagogiska frågor” d) ”Att föräldrarna får lära känna varandra e) ”Att jag och föräldrarna får lära känna varandra”, f) ”Att informera om skolarbetet och hur läget är i klassen”, g) ”Att informera om vad som står i nationella/lokala styrdokument och om skolans värdegrundsarbete”.

I diagram 2.3 nedan framgår att informationssyftet – att informera om skolarbetet och läget i klassen – har en stark ställning, speciellt bland lärarna i huvudstudien. Vidare kan man konstatera att de syften som har att göra med ”att informera...” och ”att motivera...” hamnar högre upp på flertalet av lärarnas prioriteringsordning jämfört med syften som handlar om att diskutera olika frågor tillsammans med föräldrarna. Det förhållandet torde kunna förklaras av att lärare träffar föräldrar som grupp ett begränsat antal tillfällen under ett läsår (se diagram 2.1) och bedömer då att föräldrar bör ges/förväntar sig att få information om arbetet i skolan. Noterbart är att det syfte som får flest markeringar bland lärarna i delstudien är ”att motivera föräldrarna att hjälpa sina barn med skolarbete”.

Diagram 2.3 Lärares syn på syftet med organiserade föräldraträffar, fördelat på lärarna i huvudstudien respektive delstudien. Antalet lärare som svarat på frågan: ”Vilka av nedanstående syften tycker du är de tre viktigaste med organiserade träffar med föräldrar?”

Summering

På frågan om lärarna under läsåret deltagit i eller ansvarat för någon organiserad träff med föräldrar som grupp blev svaret att föräldramötet (klassmötet med föräldrar till elever i en enskild klass) är den vanligast förekommande aktiviteten. Ungefär två av tre lärare bjuder in till ett föräldramöte två-tre gånger per läsår. Lärarna i år 1–3 kombinerar föräldramötet med någon annan aktivitet i högre grad än lärarna i år 4–6 gör, och i än högre grad i en jämförelse med lärarna i år 7–9. Beträffande sociala aktiviteter med föräldrar så upphör nästan dessa helt och hållet för lärarna i år 7–9 och genomförs i betydligt mindre omfattning än vad lärarna i år 1–3 och 4–6 gör. När lärarna ombads prioritera tre (bland sju valbara) syften med de organiserade träffarna hamnar informationssyftet (informera om skolarbetet och läget i klassen) högst bland lärarna i huvudstudien och motivationssyftet (motivera föräldrarna att hjälpa sina barn med skolarbetet) högst bland lärarna i delstudien.

3. Lärarnas beskrivning av kontakten med föräldrarna

Vad ger lärare för beskrivning av kontakten med föräldrar? Och hur skiljer sig dessa beskrivningar åt för olika lärarkategorier? Är upplevelsen av kontakten med föräldrar på något sätt relaterad till hur många års erfarenhet man har av att ha arbetat som lärare? Dessa frågor ska besvaras nedan utifrån ett antal påståenden som lärarna skulle ta ställning till om hur man upplever och uppfattar den kontakt man har med föräldrarna.

Hur upplever lärarna kontakten med föräldrar?

Vad gäller lärarnas upplevelser av föräldrakontakten listades sex påståenden, företrädesvis av emotionell karaktär, som innehöll såväl negativa som positiva konnotationer. Påståendena som lärarna ombads ta ställning till var om de i sitt arbete upplever kontakten de har med föräldrarna som: ”krävande”, ”stressande”, ”påfrestande och ibland hotfull”, ”mindre väsentlig”, ”stimulerande”, ”viktig för att kunna anpassa min undervisning och möta elevens behov”.

Angående upplevelsen av föräldrakontakten som krävande, anser var tredje lärare att det påståendet stämmer mycket bra eller ganska bra. Ungefär lika många (30 procent) tycker att påståendet stämmer ganska dåligt och 36 procent att det stämmer mycket dåligt. Spridningen är med andra ord ganska stor, vilket troligtvis kan förklaras med att beskrivningen av kontakten som krävande inbjuder till olika tolkningar. Att föräldrakontakten upplevs som ”krävande”, torde för de flesta innebära att kontakten kräver förhållandevis mycket tid och arbete, där emot vet vi mindre om hur lärarna värderar det arbetet – i negativ eller positiv riktning.

Påståendet att kontakten med föräldrar upplevs som ”påfrestande och ibland hotfull i mitt lärararbete”, ger troligtvis däremot mindre utrymme för alternativa tolkningar: När det gäller upplevelsen av föräldrakontakten som påfrestande och ibland hotfull tycker ungefär en av tio lärare att det påståendet stämmer ganska bra. Var fjärde lärare tycker påståendet stämmer ganska dåligt och majoriteten (63 procent) håller inte alls med om påståendet att föräldrakontakten upplevs påfrestande och ibland hotfull, och tycker det stämmer mycket dåligt.

Både vad gäller lärarnas upplevelser av föräldrakontakten som ”krävande” respektive ”påfrestande och ibland hotfull” i mitt lärararbete, så visar denna

undersökning inte på någon större variation mellan olika lärarkategorier. Dock är det en något större andel lärare i år 7–9 som upplever att föräldrakontakten är krävande, 35 procent svarade ”stämmer mycket eller ganska bra”, jämfört med 25 procent bland lärarna i år 1–3. Skillnaderna mellan de olika lärarkategorierna blir emellertid än större för några av de övriga påståendena som lärarna tog ställning till.

Andra upplevelser av föräldrakontakten för lärarna i år 1–3

På frågorna om lärarna i sitt arbete upplever föräldrakontakten som ”stressande”, ”stimulerande” och ”viktig för att kunna anpassa min undervisning och möta elevens behov” framkommer vissa skillnader mellan de olika lärarkategorierna, vilket diagram 3.1 visar. När lärarna tog ställning till påståendet om föräldrakontakten som ”stressande i mitt lärararbete” uppger 22 procent att det stämmer mycket eller ganska bra. Men i det här avseendet varierar de olika lärarkategoriernas svar och en skiljelinje tycks gå mellan lärare i år 1–3 å ena sidan och lärare i år 4–6 och 7–9 å den andra: Var fjärde lärare i år 4–6 respektive 7–9 håller nämligen med om påståendet (tycker att det stämmer mycket eller ganska bra) att föräldrakontakten upplevs stressande i lärararbetet, medan motsvarande andel för lärare i år 1–3 är 15 procent, eller ungefär var sjunde lärare.

I fråga om upplevelsen av föräldrakontakten ”som stimulerande i mitt lärararbete” och ”som viktig för att kunna anpassa min undervisning och möta elevens behov”, är andelen lärare som håller med om dessa påståenden störst bland lärarna för de yngre barnen i år 1–3. En dubbelt så hög andel av lärarna i år 1–3 (38 procent) jämfört med lärarna i år 7–9 (19 procent) anser att påståendet om föräldrakontakten som stimulerande i mitt lärararbete ”stämmer mycket bra”. Likaså är det få av dessa lärare i år 1–3, 6 procent, som inte håller med om påståendet att man upplever föräldrakontakten som viktig för att kunna anpassa undervisningen och möta elevens behov, i jämförelse med 10 procent bland lärarna i år 4–6 och 14 procent bland lärarna i år 7–9.

Diagram 3.1 Lärares ställningstagande till olika påståenden om hur man upplever kontakten med föräldrarna fördelat på olika lärarkategorier: "Jag upplever den kontakt jag har med föräldrarna..."

Delstudielärarna år 1–3 upplever föräldrakontakten som något mer krävande och stressande

Finns det någon skillnad mellan lärarna i huvudstudien och lärarnas i delstudien avseende hur man upplever den kontakt man har med föräldrarna? Upplevs föräldrakontakten till exempel som mer "krävande", "stressande" eller "stimulerande" av lärarna i de 11 skolorna jämfört med vad den gör bland lärarna i huvudstudien? Nej, här är skillnaderna inte speciellt stora och delstudielärarna svarar ungefär på samma sätt som lärarna i huvudstudien på påståenden om hur man upplever kontakten med föräldrarna. Men en skillnad som bör lyftas fram återfinns i de svar som lärarna för de yngre åldrarna uppger. Vad denna undersökning pekar mot är att delstudiens lärare i år 1–3, i jämförelse med lärare år 1–3 totalt sett, i lite större utsträckning instämmer i påståenden om föräldrakontakten som "krävande", "stressande", "påfrestande och ibland hotfull". Samtidigt kan noteras, som diagrammet nedan visar, att föräldrakontakten i lika hög grad upplevs som "stimulerande" och "viktig för att kunna anpassa min undervisning och möta elevens behov".

Diagram 3.2 Lärarnas (år 1–3) ställningstagande till påståenden om hur man upplever föräldrakontakten fördelat på lärare i huvudstudien respektive delstudien. Andelen lärare i år 1–3 som svarat på frågan: "Jag upplever den kontakt jag har med föräldrarna..."

Av lärarna i huvudstudien som arbetar vid skolor som har 50 procent eller fler modersmålsberättigade elever, kan noteras att en något större andel av dessa lärare instämmer i påståendet om föräldrakontakten som "krävande i mitt lärararbete": Lite drygt var tionde lärare anser att påståendet "stämmer mycket bra", vilket är ungefär en dubbelt så stor andel, jämfört med vad de lärare som arbetar vid skolor med färre än 50 procent modersmålsberättigade elever svarat. Däremot instämmer lärarna i lika hög grad i påståenden om föräldrakontakten som "stimulerande" och som "viktig för att kunna anpassa min undervisning", oavsett andelen modersmålsberättigade elever på skolan.

Lärarerfarenhetens betydelse för hur kontakten med föräldrarna upplevs

Har lärare med kort erfarenhet i läraryrket andra upplevelser av föräldrakontakten än lärare med lång erfarenhet? För att besvara dessa frågor delades lärarna in i tre grupper: Lärare med kort erfarenhet (0-3 år), lärare med medellång erfarenhet (4-10 år) och lärare med lång erfarenhet som arbetat i mer än 10 år. Den senare gruppen är procentuellt sett i ganska stor majoritet. Värt att notera är också att könsfördelningen i de tre grupperna är tämligen jämn.

Diagram 3.3 Lärarna i huvudstudien fördelade på antal yrkesverksamma år som lärare.

När de tillfrågade lärarna besvarade frågor om hur de upplever kontakten med föräldrarna, kan man utifrån en indelning i ovanstående grupper dra ett par slutsatser. För det första att lärare med kort erfarenhet instämmer i något högre grad i påståenden om att föräldrakontakten i lärararbetet upplevs som ”krävande”, ”stressande” och ”påfrestande och ibland hotfull”. För det andra att upplevelser av det här slaget ”klingar av” i takt med åren man arbetar som lärare. Lärare med lång erfarenhet i läraryrket som arbetat i mer än 10 år håller inte med om, i samma utsträckning som de övriga grupperna, påståenden om föräldrakontakten som ”krävande”, ”stressande” och ”påfrestande och ibland hotfull”.

Det skiljer sig emellertid lite grann mellan de påståenden som formulerades: Angående upplevelsen av kontakten med föräldrar som stressande, har 18 procent av lärarna med lång erfarenhet svarat ”stämmer mycket bra” eller ”ganska bra”, jämfört med 28 procent bland lärarna med medellång erfarenhet och 35 procent bland lärarna med kort erfarenhet. Lite förenklat kan man säga att lärare med åren verkar bli mindre stressade i sina kontakter med föräldrar. Detsamma gäller för upplevelsen av föräldrakontakten som krävande – mer lärarerfarenhet mindre krävande föräldrakontakter. När det gäller upplevelsen av föräldrakontakten som ”påfrestande och ibland hotfull”, så går emellertid en tydligare gräns efter att man arbetat i mer än 10 år. En av sju lärare med kort eller medellång erfarenhet upplever föräldrakontakten som ”påfrestande och ibland hotfull” – 14 procent av dessa lärare tycker att det påståendet stämmer mycket bra eller ganska bra. Det är en betydligt högre andel jämfört med de lärare som arbetat i mer än 10 år, där (endast) en av femton lärare (7 procent) svarat på samma sätt.

I fråga om påståendet om huruvida man upplever den kontakt man har med föräldrarna ”som stimulerande i mitt lärararbete” finner vi även här en skiljelinje mellan lärare med kort eller medellång erfarenhet respektive lärare med längre än 10 års erfarenhet. Var tredje lärare med lång erfarenhet anser påståendet om föräldrakontakten som stimulerande i lärararbetet ”stämmer mycket bra” medan motsvarande andel för de övriga två grupperna med kort och medellång är knappt var femte lärare. Däremot verkar lärarerfarenhetens betydelse inte slå igenom på samma sätt vad gäller påståendet om föräldrakontakten ”som viktig för att kunna anpassa min undervisning och möta elevens behov”.

Diagram 3.4 Lärarnas ställningstagande till påståenden om hur man upplever föräldrakontakten uppdelat på lärare med olika lång erfarenhet av läraryrket. ”Jag upplever den kontakt jag har med föräldrarna...”

Hur uppfattar lärarna kontakten med föräldrarna?

Majoriteten av lärarna vill ha en mycket bättre kontakt med vissa föräldrar

Några ytterligare påståenden formulerades kring hur lärarna uppfattar kontakten med föräldrar. På frågan/påståendet om man som lärare ”skulle vilja ha en mycket bättre kontakt med vissa föräldrar” svarar 19 procent att det påståendet

stämmer mycket bra, 42 procent ganska bra, 23 procent ganska dåligt och 13 procent mycket dåligt (3 procent ”ingen åsikt”). Spridningen mellan lärarnas svar är med andra ord ganska stor men en majoritet av lärarna (61 procent) instämmer således – antingen mycket bra eller ganska bra – i påståendet att man önskar sig en mycket bättre kontakt med vissa föräldrar. Det önskemålet är dessutom jämnt fördelat över lärarkategorierna. Samma jämna fördelning bland lärarkategorierna gäller för påståendet att ”det känns ofta lätt att ta kontakt med föräldrarna”. En sammantaget stor majoritet (88 procent) av lärarna anser att det påståendet antingen stämmer mycket bra (34 procent) eller ganska bra (54 procent). Ungefär var tionde lärare håller inte med om påståendet att det är lätt att ta kontakt med föräldrar, de tycker att det stämmer ganska eller mycket dåligt.

Diagram 3.5 Lärarnas ställningstagande till påståenden om hur man uppfattar kontakten med föräldrar.

Drygt tre av fyra lärare med kort erfarenhet vill ha mycket bättre kontakt med vissa föräldrar

På frågan om man har ”ganska lite kontakt med föräldrar och är nöjd med det” anser var femte lärare med kort erfarenhet att det påståendet stämmer mycket bra eller ganska bra, jämfört med lite drygt var tionde lärare av de med lång erfarenhet. Det är alltså ungefär en dubbelt så stor andel av de lärare med kort erfarenhet, jämfört med de lärare som arbetat i mer än tio år, som uppger att de inte har så mycket kontakt med föräldrar och är nöjda med det. Samtidigt kan man notera att en större andel i den förra gruppen säger sig vilja ha en mycket bättre kontakt med vissa föräldrar. Ungefär fyra av fem lärare med kort erfarenhet tycker påståendet ”jag skulle vilja ha en mycket bättre kontakt med vissa föräldrar” stämmer mycket eller ganska bra, jämfört med drygt varannan lärare med lång erfarenhet.

Vidare anser var femte lärare med kort erfarenhet att det inte är så lätt att ta kontakt med föräldrarna: Så kan man tolka att 20 procent i den gruppen svarar antingen ”stämmer mycket dåligt” eller ”ganska dåligt” på påståendet att ”det känns oftast lätt att ta kontakt med föräldrarna”. Bland de erfarna lärarna är motsvarande andel 9 procent. Den grupp lärare som har medellång erfarenhet, mellan 4-10 år, har i alla dessa ovanstående påståenden hamnat ”mitt emellan” de två övriga grupperna.

Diagram 3.6 Lärarnas ställningstagande till påståenden om hur man uppfattar föräldrakontakten uppdelat på lärare med olika lång erfarenhet av läraryrket. ”Hur uppfattar du kontakten med föräldrar?”

Lärare med kort erfarenhet vill öka sin kompetens om utvecklingsamtal

Några påståenden tog fasta på lärarnas syn på den egna kompetensen i frågor som rör samverkan med föräldrar som helhet och, mer specifikt, om man vill ha en ökad kompetens i hur man genomför ett professionellt utvecklingsamtal. På påståendet: ”min kompetens är tillräcklig för att uppnå en god samverkan med föräldrar” svarar drygt nio av tio lärare att det stämmer mycket eller ganska bra. Här skiljer sig inte lärarna i olika lärarkategorier åt och inte heller lärarna i huvudstudien jämfört med lärarna i delstudien. Däremot kan vi konstatera en viss skillnad mellan lärare som har kort erfarenhet och lärare med lång erfarenhet i läraryrket. I den senare gruppen har en större andel svarat ”stämmer mycket bra” på ovanstående kompetensfråga.

På frågan om ”jag behöver ökad kompetens i hur man genomför ett professionellt utvecklingsamtal” kan vi också konstatera att lärare som arbetat kortare tid än tio år i högre grad än de som arbetat längre tid, håller med om det påståendet. Noterbart är att andelen lärare som arbetat 4-10 år och som tycker detta påstående ”stämmer mycket bra” är nästan dubbelt så stor som för de övriga två lärargrupperna.

Diagram 3.7 Lärarnas ställningstagande till två påståenden om den egna kompetensen gällande föräldrasamverkan och utvecklingssamtal, uppdelat på lärare med olika lång erfarenhet av läraryrket.

Föräldrakontakterna avtar och koncentreras till färre antal föräldrar för lärare till elever i de senare åldrarna

För de allra flesta lärare är kontakterna med föräldrar till en grupp elever ojämnt fördelade, i den meningen att man i regel och av olika skäl har mer kontakt med vissa föräldrar och mindre kontakt med andra föräldrar. I ett försök att komma åt omfattningen av hur stor del av lärarnas totala föräldrakontakter som består av kontakter med vissa föräldrar, ombads lärarna ta ställning till följande påstående: ”En stor del av mina föräldrakontakter består av kontakter med några få föräldrar”. Här visar undersökningen en skillnad mellan lärarkategorierna på så vis att det är fler lärare i år 4–6 som i jämförelse med lärare i år 1–3, tycker påståendet ”stämmer mycket bra” eller ”ganska bra”, och att den andelen dessutom ökar för lärare i år 7–9 (se diagram 3.8). En slutsats som kan dras av det förhållandet är att kontakterna med föräldrar tycks bli allt mer koncentrerade till ett färre antal föräldrar, ju äldre barnen blir.

Här kan man också notera att en större andel bland lärarna i år 7–9, i jämförelse med lärarna i år 1–3 och 4–6, verkar ha ganska lite kontakt med föräldrar och är dessutom nöjda med det. Nästan var femte lärare i år 7–9 anser att påståendet: ”jag har ganska lite kontakt med föräldrar och är nöjd med det” stämmer mycket eller ganska bra. Man kan tänka sig att dessa lärare i högre utsträckning inte har ett klassföreståndaransvar (mentorskap), men något sådant samband har inte kunnat konstateras. Tvärtom visar det sig att det stora flertalet av dessa lärare som har ganska lite föräldrakontakt och påstår sig vara nöjda med det (87 procent) också är klassföreståndare/mentor eller motsvarande.

På frågan hur hög prioritet föräldrakontakterna har i lärararbetet, kan man också här se en viss skillnad mellan hur svaren fördelar sig mellan de olika lärarkategorierna. Andelen lärare som anser att påståendet att ”föräldrakontakterna har en förhållandevis hög prioritet i mitt lärararbete” stämmer mycket bra eller

ganska bra, är nämligen större hos lärarna i år 1–3 i jämförelse med de två övriga lärarkategorierna: sammantaget 84 procent för lärarna i år 1–3, 75 procent för lärarna i år 4–6 och 66 procent för lärarna i år 7–9. Ett påstående vars svar till viss del bryter mot detta mönster är: ”jag skulle vilja ha en mycket bättre kontakt med vissa föräldrar”. Andelen lärare som på det påståendet svarat ”stämmer mycket” eller ”ganska bra” är ganska jämnt fördelat bland lärarna i år 1–3, 4–6, 7–9: 58 procent, 63 procent respektive 61 procent.

Diagram 3.8 Lärarnas ställningstagande till påståenden om hur man uppfattar kontakten med föräldrar fördelat på olika lärarkategorier.

Nästan tre av fyra lärare i delstudien vill ha en bättre kontakt med vissa föräldrar

Som framgår av diagram 3.8 varierar lärarnas ställningstagande till påståendet om att ”en stor del av mina föräldrakontakter består av kontakter med några få föräldrar”. I huvudstudien svarade en av fem lärare i år 1–3; drygt en av fyra lärare i år 4–6 och en av tre lärare i år 7–9, att det påståendet ”stämmer mycket bra”. Det kan, som nämnts tidigare, tolkas som att ju högre upp i åldrarna eleverna kommer, desto mer tenderar lärarnas föräldrakontakter att koncentreras till ett färre antal föräldrar. Det mönstret verkar emellertid inte stämma för lärarna i delstudien. En dryg tredjedel (36 procent) av lärarna i år 1–3 samt år 4–6 tycker att påståendet att ”en stor del av mina föräldrakontakter består av kontakter med några få föräldrar” stämmer mycket bra, medan en av fyra lärare i år 7–9 har motsvarande uppfattning. En svag men ändå en viss tendens till ett mönster i

motsatt riktning kan med andra ord iakttas, då en något högre andel av delstudiens lärare i år 7–9, jämfört med motsvarande kategori i huvudstudien, inte håller med om påståendet att en stor del av föräldrakontakterna koncentreras till några få föräldrar.

Lärarnas önskemål om att vilja ha ”en mycket bättre kontakt med vissa föräldrar” kommer i högre grad till uttryck bland delstudiens lärare i år 1–3 respektive 7–9 än vad det gör bland lärarna i huvudstudien. En dubbelt så stor andel av delstudielärarna i år 7–9 håller med om påståendet att man skulle vilja ha en mycket bättre kontakt med vissa föräldrar; 32 procent jämfört med 16 procent av huvudstudiens lärare i år 7–9 tycker påståendet ”stämmer mycket bra”. Däremot kan noteras att en lika stor andel av lärarna i år 4–6 i båda undersökningarna instämmer i detta påstående. Sammantaget anser nästan tre av fyra av lärarna i delstudien att påståendet ”jag skulle vilja ha en mycket bättre kontakt med vissa föräldrar” stämmer mycket eller ganska bra.

Beträffande lärarnas uppfattning om hur man prioriterar föräldrakontakterna i sitt arbete, kan vi konstatera att lärare i år 1–3, i både huvudstudien och i delstudien, i högre grad håller med om påståendet att ”föräldrakontakterna har en förhållandevis hög prioritet i mitt lärararbete”. Vad som också framkommer är att delstudiens lärare i något högre utsträckning i jämförelse med lärarna i huvudstudien, framför allt lärarna i år 4–6, instämmer positivt i ovanstående påstående (se diagram 3.9).

Diagram 3.9 Delstudielärarnas ställningstagande till påståenden om hur man uppfattar kontakten med föräldrar fördelat på olika lärarkategorier.

Summering

Hur upplever lärare kontakten med föräldrarna? Vi kan konstatera som ett första svar på den frågan att upplevelsen av föräldrakontakten skiljer sig ganska mycket åt mellan olika lärarkategorier. När det gäller påståendet om upplevelsen av kontakten med föräldrar som ”stressande” i lärararbetet, anser en av fyra lärare i år 4–6 och 7–9 att det stämmer mycket eller ganska bra, vilket kan jämföras med en av sju lärare i år 1–3. Den senare gruppen håller också i jämförelsevis högre grad med om påståenden om föräldrakontakten som ”stimulerande” och som ”viktig för att kunna anpassa min undervisning och möta elevens behov”.

Jämför man hur lärarna i huvudstudien och lärarna i de 11 skolorna i delstudien svarat på frågorna om hur man upplever kontakten med föräldrarna, är skillnaderna överlag inte speciellt stora. Den skillnad som kan noteras gäller lärarna för de yngre åldrarna. Undersökning visar att delstudiens lärare i år 1–3, i jämförelse med lärarna i huvudstudien i år 1–3, i lite större utsträckning instämmer i påståenden om föräldrakontakten som ”krävande”, ”stressande”, ”påfrestande och ibland hotfull”. Samtidigt bör man lyfta fram att föräldrakontakten i lika hög grad bland delstudielärarna upplevs som ”stimulerande” och ”viktig för att kunna anpassa min undervisning och möta elevens behov”.

Vad denna undersökning också indikerar är att upplevelsen av kontakten med föräldrarna förändras över tid. Utifrån den indelning som här gjorts mellan lärare med kort (0-3), medellång (4-10) och lång (10 och mer) erfarenhet, verkar en brytpunkt gå för lärare med mer än 10 års erfarenhet av läraryrket. Dessa lärare upplever nämligen, i jämförelse med lärare med kortare erfarenhet, att kontakten med föräldrar är mindre krävande, mindre stressande, mindre påfrestande men mer stimulerande. Att fyra av fem lärare som arbetat 3 år eller kortare tid, anser sig vilja ha ”en mycket bättre kontakt med vissa föräldrar” (har svarat att de tycker påståendet stämmer mycket eller ganska bra) kan därför ses som en i sammanhanget logisk inställning. Vi fann också att en större andel av lärarna som arbetat 10 år eller kortare tid, i högre grad än lärare med längre erfarenhet, höll med om påståendet att man vill ha en ökad kompetens i hur man genomför ett professionellt utvecklingssamtal.

Som lärare har man vanligtvis mer kontakt med vissa föräldrar i en elevgrupp, och i undersökningen får vi belägg för att föräldrakontakterna i än högre grad tycks koncentreras till ett färre antal föräldrar i takt med elevernas stigande ålder. Koncentrationen av föräldrakontakterna för lärare i år 7–9 till ett färre antal föräldrar visade sig framför allt gälla för huvudstudien men inte för lärarna i delstudien. Vidare kunde vi konstatera att för delstudielärarna har föräldrakontakterna en något högre prioritet än vad den har för lärarna i huvudstudien samtidigt som en större andel av lärarna i delstudien, jämfört med lärarna i huvudstudien, vill ha en mycket bättre kontakt med vissa föräldrar.

4. Lärarnas uppfattning om skolledningens stöd i frågor om föräldrakontakterna

Varierade uppfattningar om skolledningens stöd i arbetet med föräldrakontakterna

Hur uppfattar lärarna skolledningens roll och stöd i arbetet med föräldrakontakterna och vilken prioritet anser man att skolledningen ger arbetet med föräldrakontakterna? Lärarna tillfrågades om att besvara dessa frågor för det första utifrån ett mer individnära perspektiv; om jag som enskild lärare känner ett stöd i mitt arbete med föräldrakontakterna. För det andra utifrån ett arbetslagsperspektiv; om ”vi i arbetslaget” får hjälp av skolledningen i våra föräldrakontakter när vi behöver det. För det tredje tillfrågades lärarna, utifrån ett ”skolperspektiv”, om man tycker skolledningen på den skola man arbetar, prioriterar arbetet med att utveckla föräldrakontakterna.

Undersökningens resultat visar att 29 procent av lärarna uppger att man känner ett stort stöd av skolledningen i sina föräldrakontakter: Den tolkningen kan göras mot bakgrund av att en lika stor andel procent av lärarna svarar ”stämmer mycket bra” på påståendet om att man känner stöd i sitt arbete med föräldrakontakterna. På samma påstående har 45 procent av lärarna svarat ”stämmer ganska bra”, 17 procent ”stämmer ganska dåligt” och 5 procent ”stämmer mycket dåligt” (4 procent har svarat ”ingen åsikt”). Variationen i lärarnas svar är med andra ord ganska stor och ungefär var femte lärare verkar inte vara helt nöjd med det stöd man får av skolledningen, i arbetet med föräldrakontakterna. Lärarna i år 1–3 uppger i något högre utsträckning att man känner ett stort stöd från skolledningen; 37 procent har på det påståendet svarat ”stämmer mycket bra”, vilket kan jämföras med 26 procent bland lärarna i år 4–6 och 25 procent bland lärarna i år 7–9.

När lärarna tar ställning till påståendet; ”i vårt arbetslag får vi hjälp av skolledningen vid behov i kontakten med föräldrarna”, visar sig spridningen även här bli ganska stor i lärarnas svar: 28 procent tycker påståendet ”stämmer mycket bra”, 40 procent ”ganska bra”, 19 procent ”ganska dåligt” och 10 procent ”mycket dåligt” (3 procent svarade ”vet ej”). Uppfattningen om skolledningens hjälp med föräldrakontakterna när det behövs, varierar således sett ur ett arbetslagsperspektiv (såsom lärarna uppfattar det) – en variation som därtill finns företrädd i

alla tre lärarkategorierna. En skillnad kan ändå noteras i det här avseendet då en större andel av lärarna i år 1–3 instämmer i påståendet att man i arbetslaget får hjälp av skolledningen vid behov i kontakten med föräldrarna: 39 procent av lärarna i år 1–3, jämfört med 22 procent av lärarna i år 7–9, tycker att påståendet ”stämmer mycket bra”.

På frågan om skolledningen prioriterar arbetet med att utveckla föräldrakontakterna, kan man konstatera att en majoritet av lärarna, 60 procent, har den uppfattningen. Sex av tio lärare instämmer således, antingen ”stämmer mycket bra” (16 procent) eller ”ganska bra” (44 procent), i att skolledningen prioriterar arbetet med föräldrakontakterna. Samtidigt anser en tredjedel av lärarna att så inte är fallet vilket återigen antyder att olikheterna är tämligen stora bland lärarna i hur man uppfattar att skolledningen prioriterar arbetet med att utveckla föräldrakontakterna. Den avgörande skillnaden beträffande lärare för olika åldrar går här mellan lärare i år 1–3 och de övriga två lärarkategorierna: 24 procent av lärarna i år 1–3 anser att ”skolledningen prioriterar arbetet men att utveckla föräldrakontakterna” stämmer mycket bra, mot 14 procent bland lärarna i år 4–6 och 12 procent bland lärarna i år 7–9.

Diagram 4.1 Lärarnas ställningstagande till tre påståenden om skolledningen och föräldrakontakterna.

Den slutsats som kan dras utifrån ovanstående resonemang om hur lärarna uppfattar skolledningens stöd i arbetet med föräldrakontakterna är att det tycks finnas en ganska stor variation mellan hur lärarna upplever det stödet – vissa verkar nöjda andra mindre nöjda, är en rimlig tolkning av lärarnas svar. Det

gäller både när lärarna tillfrågades om att besvara frågan utifrån det egna perspektivet och utifrån ett arbetslagsperspektiv. För det andra tycks lärarna i år 1–3, i jämförelse med lärare i år 4–6, och speciellt lärare i år 7–9, känna ett större stöd från skolledningens håll i fråga om föräldrakontakterna.

Beträffande delstudielärarnas svar på frågan om det stöd och den hjälp man som enskild lärare får från skolledningens håll i arbetet med föräldrakontakterna, kunde inte någon större skillnad konstateras. Liksom i huvudstudien återfinns samma variation i lärarnas svar, och den enskilde läraren upplever i lika hög (eller låg) grad ett stöd från skolledningen i sina kontakter med föräldrar. Ur ett arbetslagsperspektiv är dock delstudielärarna på denna punkt något mer ljumma i sin inställning till skolledningen: 18 procent tycker påståendet om att man får hjälp av skolledningen vid behov i kontakten med föräldrar ”stämmer mycket bra”, jämfört med 28 procent av lärarna totalt sett (i huvudstudien). Tilläggas kan att de lärare som arbetar i skolorna där mer än hälften av eleverna är berättigade till modersmålsundervisning, i något mindre utsträckning instämmer i påståendet att ”[jag känner] stöd från skolledningen i mitt arbete med föräldrakontakterna”: 27 procent tycker påståendet ”stämmer ganska dåligt” eller ”mycket dåligt” jämfört med 20 procent bland lärarna i skolor med en lägre andel modersmålsberättigade elever.

Summering

Uppfattningen om skolledningens stöd i arbetet med föräldrakontakterna varierar bland lärarna, men de flesta har en positiv inställning. Tre av fyra lärare uppger att man känner ett stort stöd från skolledningens håll, i arbetet med föräldrakontakterna. En av fyra lärare tycker att påståendet ”Jag känner ett stöd från skolledningen i mitt arbete med föräldrakontakterna” stämmer ganska eller mycket dåligt. Utifrån ett arbetslagsperspektiv anser en majoritet av lärarna att de får den hjälp de behöver av skolledningen i fråga om föräldrakontakterna, även om andelen ”missnöjda” lärare i detta avseende är något större, jämfört med hur den enskilde läraren uppfattar stödet från skolledningen. Vad gäller lärarnas ställningstagande till påståendet om skolledningen prioriterar arbetet med att utveckla föräldrakontakterna, svarar nästan två av tre lärare att de tycker det påståendet stämmer mycket eller ganska bra. Beträffande skillnader mellan olika lärarkategorier kan man utifrån lärarnas svar dra slutsatsen att lärarna i år 1–3, jämfört med lärarna i år 4–6 och 7–9, är något mer nöjda med skolledningens stöd och den prioritet skolledningen ger föräldrakontakterna.

5. Arbetslagets föräldrakontakter

En stor del av lärares arbete ”utanför klassrummet” är idag i hög grad organiserat i arbetslag/lärlag vilket betyder att frågor om föräldrakontakter och samverkansfrågor med föräldrar, också landar i arbetslaget. För att få en bild över vilken ställning föräldrakontakterna har i arbetslaget och en uppfattning om hur lärarna ur några olika dimensioner värderar det arbete som äger rum i arbetslaget vad gäller kontakterna med föräldrar, formulerades ett antal påståenden. Föräldrakontakternas ställning kan förstås i termer av hur ofta man i arbetslaget diskuterar föräldrakontakterna och hur dessa kan utvecklas samt vilken prioritet föräldrakontakterna har när arbetslaget planerar sin arbetstid.

Arbetslagen är både lika och olika i synen på föräldrakontakterna

Stor variation mellan arbetslagen i hur föräldrakontakterna diskuteras och prioriteras

Påståendet att man i arbetslaget ”återkommande diskuterar hur kontakten med föräldrarna kan utvecklas”, får medhåll av drygt hälften av lärarna, i den meningen att 12 procent anser påståendet stämmer mycket bra och 42 procent ganska bra. Samtidigt anser 33 procent att påståendet stämmer ganska dåligt och 12 procent att det stämmer mycket dåligt (1 procent svarade ”vet ej”). Med andra ord tycks det råda en ganska stor variation angående hur ofta föräldrakontakterna diskuteras i arbetslagen. En liknande variation visar sig även gälla för frågan om vilken prioritet föräldrakontakterna har när arbetslaget planerar sin arbetstid. För att få en uppfattning om detta formulerades påståendet att föräldrakontakterna har en ”hög prioritet när vi planerar vår arbetstid”. Andelen lärare som anser att det påståendet stämmer mycket bra är 7 procent, 28 procent anser att det stämmer ganska bra, 41 procent att det stämmer ganska dåligt och 20 procent att det stämmer mycket dåligt (4 procent har svarat ”vet ej”). Vad som framkommer i lärarnas svar är således att förekomsten av arbetslagsdiskussioner om hur föräldrakontakterna kan utvecklas samt hur hög prioritet föräldrakontakterna får när arbetslagen planerar sin arbetstid, ser ganska olika ut mellan olika arbetslag. Den slutsats som kan dras om föräldrakontakternas ställning, med den definition som här använts, är att föräldrakontakterna har en ganska olikartad ställning i arbetslagen, såtillvida att man i vissa arbetslag prioriterar denna fråga

ganska högt och i andra arbetslag prioriterar frågan betydligt lägre. Tilläggas kan också att på den här punkten är variationerna små mellan olika lärarkategorier, dock anser lärare i år 1–3 att man i något högre grad, jämfört med lärare i år 4–6 och 7–9, prioriterar föräldrakontakterna när man planerar sin arbetstid.

Föräldrakontakterna – stödjande arbetslagsklimat, kolleger som hamnar i problematiska situationer

En bland arbetslagen tämligen homogen uppfattning är upplevelsen av det interna arbetslagsstöd som man har beträffande föräldrakontakterna. På påståendet ”stöder vi varandra i arbetet med föräldrakontakterna” svarar sammantaget 83 procent att det stämmer mycket eller ganska bra och 16 procent att det stämmer ganska eller mycket dåligt, vilket kan tolkas som att det i de allra flesta arbetslag finns ett stödjande klimat vad gäller arbetet med föräldrakontakter.

Planeringen av föräldramöten verkar i hög grad vara en gemensam angelägenhet i arbetslagen. Den slutsatsen baseras på att fyra av fem lärare instämmer, antingen ”mycket bra” (42 procent) eller ”ganska bra” (37 procent), i påståendet att man tillsammans i arbetslaget ”planerar uppläggningsen av föräldramöten”. Ungefär en lika stor andel instämmer även i påståendet att man i arbetslaget ”arbetar på ett likartat sätt med föräldrakontakterna”: 84 procent har på den frågan svarat ”stämmer mycket bra” (31 procent) eller ”ganska bra” (53 procent). En bred majoritet av arbetslagen förefaller alltså arbeta på ett likartat sätt med föräldrakontakterna och planera föräldramöten tillsammans. Ur det perspektivet kan det tyckas lite förvånande att en ganska stor andel instämmer i påståendet att man inom arbetslaget har ”olika åsikter om hur man ska arbeta med föräldrakontakterna”. Nästan var fjärde lärare (23 procent) tycker att det påståendet stämmer mycket bra (3 procent) eller ganska bra (20 procent). Oenigheten tycks således vara något större i den interna arbetslagsdiskussionen än vad denna oenighet får för konsekvenser för hur lärarna arbetar med föräldrakontakterna. Eller uttryckt på ett annat sätt; i en del arbetslag verkar man tillåta och uppmuntra åsiktsskillnader i den interna diskussionen om föräldrakontakterna, samtidigt som man eftersträvar och uppnår en enighet i det konkreta arbetet med föräldrakontakterna.

På frågan/påståendet om kolleger ofta hamnar i problematiska situationer i sina kontakter med föräldrar, svarar var femte lärare att det antingen stämmer ganska bra (17 procent) eller stämmer mycket bra (3 procent). En liten skillnad kan här noteras för lärarna i år 4–6, som i något högre grad och i jämförelse med lärarna i år 1–3 och 4–9, instämmer i påståendet om att kolleger ofta hamnar i problematiska situationer i sina kontakter med föräldrar; 19 procent anser att det påståendet stämmer ganska bra och 4 procent stämmer mycket bra.

Diagram 5.1 Lärarnas ställningstagande till påståenden om hur det var i arbetslaget angående kontakten med föräldrar. ”I vårt arbetslag...”

Arbetslagen mer heterogena bland lärarna i år 7–9

Beträffande ovannämnda påståenden om att arbetslaget ”har olika åsikter om hur vi ska arbeta med föräldrakontakterna” samt ”arbetar på ett likartat sätt med föräldrakontakterna”, kan man också iaktta en något större skillnad, än de som hittills nämnts, mellan hur lärarnas svar fördelar sig på de olika lärarkategorierna. Lärare i år 1–3 uppger i något högre utsträckning att man arbetar på ett likartat sätt jämfört med vad lärare i år 4–6 respektive 7–9 gör: 42 procent av lärarna i år 1–3 anser påståendet: ”Arbetar vi på ett likartat sätt med föräldrakontakterna”, stämmer mycket bra, mot 31 procent för lärare i år 4–6 och 27 procent för lärare i år 7–9. Detsamma gäller för påståendet om att man i arbetslaget har olika åsikter om hur man ska arbeta med föräldrakontakterna. Sammantaget har ungefär en av fyra (27 procent) lärare i år 7–9 svarat ”stämmer mycket bra” eller ”ganska bra”, gällande det påståendet, vilket kan jämföras med att en av sju (14 procent) lärare i år 1–3, svarat på det sättet. Som diagram 5.2 visar kan vi således för dessa frågor konstatera en liten men dock ökad grad av heterogenitet i arbetslagen, speciellt bland lärarna i år 7–9.

Diagram 5.2 Lärarnas ställningstagande till påståenden om hur det var i arbetslaget angående kontakten med föräldrar fördelat på olika lärarkategorier. "I vårt arbetslag..."

Arbetslagen i huvudstudien och i delstudien har likartade inställningar

Flera likheter kan konstateras mellan hur lärarna i delstudien respektive lärarna i huvudstudien uppfattar att föräldrakontakterna fungerar ur ett arbetslagsperspektiv.

Både lärarna i delstudien och lärarna i huvudstudien anser i lika höga grad att man i arbetslaget "återkommande diskuterar hur kontakterna med föräldrarna kan utvecklas". Samma likartade förhållande gäller för svaren på påståendet att "föräldrakontakterna har en hög prioritet när vi planerar vårt arbete": En av tre lärare från delstudien och en lika stor andel av lärarna i huvudstudien anser att det påståendet stämmer mycket eller ganska bra. Nästintill likartade uppfattningar kommer också till uttryck när det gäller frågan om man tillsammans "planerar uppläggningsen av föräldramöten", även om andelen som anser att det påståendet stämmer mycket bra, är något mindre bland lärarna i delstudien; 31 procent jämfört med 42 procent av lärarna i huvudstudien. På frågan om kolleger i arbetslaget "ofta hamnar i problematiska situationer i sina kontakter med föräldrar" pekar svaren även här i en likartad riktning: Endast en något större andel av lärarna i delstudien (24 procent mot 20 procent) anser att det påståendet stämmer mycket eller ganska bra.

... men också varierade uppfattningar

Den skillnad som kan noteras mellan hur huvudstudiens respektive delstudiens lärare besvarat frågor om föräldrakontakterna ur ett arbetslagsperspektiv, handlar för flera av de påståenden som formulerades om en större heterogenitet bland lärarna i delstudien. En högre andel – nästan var fjärde lärare – av lärarna vid de 11 skolorna i delstudien håller inte med om påståendet att man arbetar på ett

likartat sätt med föräldrakontakterna. Därtill instämmer så gott som var tredje av delstudiens lärare att vi har "olika åsikter om hur vi ska arbeta med föräldrakontakterna". På frågan om man i arbetslaget "stöder varandra i arbetet med föräldrakontakterna" kan man också konstatera att en något större andel av delstudielärarna, jämfört med lärarna i huvudstudien, inte håller med om det påståendet: Ungefär var femte lärare i den förra gruppen, jämfört med ungefär var sjunde lärare i den senare gruppen, tycker påståendet "stämmer mycket" eller "ganska dåligt". Slutligen, beträffande den hjälp arbetslaget får av skolledningen vid behov i kontakten med föräldrarna, kan man se (diagram 5.3) att lärarna i huvudstudien i högre grad än delstudielärarna, instämmer i det påståendet.

Diagram 5.3 Lärarnas ställningstagande till påståenden om hur det är i arbetslaget angående kontakterna med föräldrar, fördelat på lärare i huvudstudien respektive delstudien. "I vårt arbetslag..."

Hur är kännedomen om andra arbetslags föräldrakontakter?

Ett av påståendena som formulerades runt arbetslagets föräldrakontakter löd: "På min skola känner jag till hur andra arbetslag arbetar med föräldrakontakterna". Lärarnas svar ger vid handen att en av fyra lärare inte tycker sig ha någon större kännedom om hur lärare i andra arbetslag på den egna skolan arbetar med föräldrakontakterna och en av tio lärare påstår sig ha mycket lite kännedom om

detta. Den tolkningen kan göras utifrån att 25 procent anser att ovanstående påstående stämmer ganska dåligt och 9 procent tycker att det stämmer mycket dåligt. Förhållandet att var fjärde lärare inte känner till speciellt bra hur man i andra arbetslag arbetar med föräldrakontakterna, är som helhet tämligen stabilt sett över de tre olika lärarkategorierna. Det är dock en något större andel, 12 procent av lärarna i år 7–9, jämfört med 8 procent av lärarna i år 4–6 och 6 procent av lärarna i år 1–3, som anser påståendet att ”jag känner till hur lärare i andra arbetslag arbetar med föräldrakontakterna” stämmer mycket dåligt. Av lärarsvaren i delstudien framkommer att en något högre andel jämfört med lärarna i huvudstudien, inte känner till hur andra arbetslag arbetar med föräldrakontakterna.

Summering

När lärarna tillfrågades om att ta ställning till ett antal påståenden om hur man ur ett arbetslagsperspektiv ser på kontakten med föräldrarna, framkommer likheter mellan arbetslagen men också olikartade inställningar. Angående likheterna är ett dominerande mönster i lärarsvaren att man i arbetslagen stöder varandra och arbetar på ett likartat sätt i arbetet med föräldrakontakterna, och därtill tillsammans planerar uppläggningsen av föräldramöten. (Lärarna i år 7–9 är, jämfört med lärarna i år 1–3 och 4–6, på dessa punkter dock inte fullt så homogena i sina svar). Skillnaderna mellan arbetslagen blir tydliga i lärarnas svar på påståenden som går ett steg längre när det gäller hur man i arbetslaget värderar frågan om föräldrakontakterna. På frågorna huruvida man i arbetslaget återkommande diskuterar hur kontakten med föräldrarna kan utvecklas och om arbetslaget prioriterar föräldrakontakterna i planeringen av arbetstiden, blir svaren klart mer splittrade. I runda tal är det ungefär en lika stor andel lärare som på ovanstående två frågor svarar ”stämmer mycket/ganska bra” som svarar ”stämmer mycket/ganska dåligt”. Det gör att vi kan dra följande slutsats: Ett förenande drag för arbetslagen är att man stöder varandra och har ett gemensamt arbetssätt i frågor som rör kontakten med föräldrar. Ett särskiljande drag handlar om att man i en del arbetslag likväl inte nöjer sig med det utan ger frågan om föräldrakontakterna en större plats i arbetslagsarbetet. I dessa arbetslag förs återkommande diskussioner om hur kontakterna med föräldrarna kan utvecklas och frågan har dessutom en hög prioritet när arbetstiden planeras i arbetslaget.

Det särskiljande draget mellan arbetslagen återspeglas i svaren från lärarna i delstudien, och en lika stor andel av delstudielärarna som lärarna i huvudstudien uppger att man återkommande diskuterar hur kontakterna med föräldrarna kan utvecklas. Samtidigt framkommer något mer heterogena uppfattningar för de påståenden som förenade arbetslagen i huvudstudien. En större andel av lärarna

i delstudien jämfört med lärarna i huvudstudien håller bland annat inte med om att man arbetar på ett likartat sätt föräldrakontakterna. Vad gäller synen på föräldrakontakterna ur ett arbetslagsperspektiv, tycks det med andra ord finnas en större variation bland lärarna i delstudien än vad det gör bland lärarna i huvudstudien.

På frågan om kollegorna i arbetslaget ”ofta hamnar i problematiska situationer i sina kontakter med föräldrar” kan man för det första notera att var femte lärare svarar att det påståendet stämmer mycket eller ganska bra. För det andra att den andelen är ganska jämnt fördelad både i en jämförelse mellan olika lärarkategorier och mellan lärarna i huvudstudien och lärarna i delstudien.

6. Skolans kontakter med föräldrar

Hur uppfattar lärarna den föräldrakontakt man som helhet har på skolan? I vilken grad anser lärarna att skolan informerar föräldrarna om den pedagogiska inriktningen och är öppen för planerade och spontana besök från föräldrarnas sida? Det är frågor som ska besvaras nedan.

Vad kännetecknar den gemensamma hållningen till kontakten med föräldrar på den skola man arbetar?

Lärarnas uppfattning om arbetet med att bygga upp en väl fungerande kontakt och dialog med föräldrarna

Lärarna ombads ta ställning till de initiativ skolan tar för att bygga upp kontakten med föräldrarna. På frågan/påståendet om den pedagogiska personalen "arbetar aktivt för att bygga upp en väl fungerande kontakt med föräldrarna", anser fyra av fem lärare att det påståendet stämmer mycket eller ganska bra. Ungefär var sjunde lärare anser att det påståendet stämmer ganska dåligt eller mycket dåligt. En något större andel av lärarna i år 1–3, jämfört med lärarna i år 4–6 och 7–9, anser att påståendet om att den pedagogiska personalen arbetar aktivt för att bygga upp en väl fungerande kontakt med föräldrarna, stämmer mycket bra. I gruppen lärare 1–3 är den andelen 26 procent jämfört med 19 procent i de båda övriga grupperna, lärarna i år 4–6 respektive 7–9.

Vad tycker lärarna kännetecknar skolans relation till föräldrarna? Ja, en mycket bred majoritet av lärarna instämmer i påståendet att det "finns en positiv och tillitsfull dialog med de flesta av föräldrarna", 90 procent har svarat "stämmer mycket bra" eller "ganska bra" på den frågan. Bland de lärare som tycker påståendet "stämmer ganska dåligt" eller "mycket dåligt" återfinns en något större andel i de senare åldrarna, lärare i år 7–9, jämfört med lärare i år 1–3 och 4–6.

Ser man till de lärare som arbetar vid skolor där hälften eller fler av eleverna är modersmålsberättigade är andelen lärare som instämmer i påståendet att "det finns en positiv och tillitsfull dialog med de flesta av föräldrarna" dock lägre; 22 procent har svarat "stämmer mycket bra" medan 15 procent tycker påståendet "stämmer ganska" eller "mycket dåligt". Motsvarande procentandel för lärarna som arbetar i skolor där hälften eller färre av eleverna är modersmålsberättigade, är 43 procent respektive 4 procent.

Uppfattningen om föräldrar som en tillgång för elevens lärande

Lärarna fick också ta ställning till om man på skolan såg föräldrarna "som en tillgång för elevens lärande" och nästan nio av tio tycker att det påståendet stämmer mycket bra eller ganska bra. På den frågan skiljer sig svaren något åt vad gäller de olika lärarkategorierna då något fler lärare i år 7–9 inte håller med om det påståendet: 13 procent av lärarna i år 7–9 har svarat "stämmer ganska dåligt" eller "mycket dåligt" på frågan om man ser föräldrarna som en tillgång för elevens lärande, jämfört med 9 procent bland lärarna i år 4–6 och 6 procent bland lärarna i år 1–3. I diagram 6.1 åskådliggörs lärarnas uppfattning i sin helhet på ovanstående frågor.

Diagram 6.1 Lärarnas ställningstagande till påståenden om hur det var på den egna skolan angående kontakterna med föräldrarna. "På min skola..."

Om information, "öppenhet" och råd till föräldrar om hur de kan stödja sina barns skolgång

Ett antal frågor formulerades kring i vilken grad lärarna ansåg att skolan informerar föräldrarna, är öppen för besök av föräldrar och ger föräldrar någon form av råd om hur de kan stödja sina barns skolgång. I diagrammet nedan är svaren fördelade på de olika lärarkategorierna för att illustrera det mönster som visar sig i lärarnas svar: Vad gäller skolans information till föräldrar om skolans pedagogiska inriktning och arbetssätt pekar lärarnas svar på att benägenheten att ge

föräldrar denna information tycks avta i takt med barnens stigande ålder: Dubbelt så många av lärarna i år 1–3 jämfört med lärarna i år 7–9, 26 respektive 13 procent, anser att man i mycket hög grad ger föräldrar information om skolans pedagogiska inriktning och arbetssätt. Och en av tre lärare i år 7–9 anser att den egna skolan i liten eller mycket lite grad ger föräldrar information om skolans pedagogiska inriktning och arbetssätt, vilket kan jämföras med en av fyra lärare i år 4–6 respektive en av sju lärare i år 1–3.

Ett liknande mönster framkommer beträffande skolans ”öppenhet” gentemot föräldrar. På frågan om i vilken utsträckning den egna skolan erbjuder föräldrar att besöka skolan på dagtid och i vilken utsträckning skolan är öppen för spontana föräldrabesök på dagtid, har nästan 20 procent av lärarna i år 1-9 svarat i ”liten” eller ”mycket liten grad” – vilket kan jämföras med 6 procent bland lärarna i år 1–3 och 8 procent bland lärarna i år 4–6.

”I vilken grad anser du att din skola ger föräldrar någon form av råd och verktyg som gör att de bättre kan stödja sina barns skolgång?” På den frågan är variationen ganska stor bland lärarna; 23 procent har svarat ”i mycket hög grad”, 50 procent ”i hög grad”, 21 procent ”i liten grad” och 2 procent ”i mycket liten grad” (4 procent har svarat ”Ej aktuellt/ingen åsikt”). Även för de olika lärarkategorierna varierar svaren på denna fråga: Bland lärarna i år 1–3, 4–6 och 7–9 svarar 14, 21 respektive 31 procent att den egna skolan i liten eller i mycket liten grad ger föräldrar någon form av råd och verktyg som gör att de bättre kan stödja sina barns skolgång.

Diagram 6.2 Olika lärarkategorier som svarat på frågan: ”I vilken grad anser du att din skola...”

På de flesta av ovanstående frågor är skillnaderna mellan hur lärarna i huvudstudien respektive delstudien svarat, endast marginella. Lärarna vid de 11 skolorna i delstudien uppger i lika hög grad som lärarna i huvudstudien att man erbjuder föräldrar att besöka skolan och är öppen för spontana föräldrabesök på dagtid. Man ger även i lika hög grad föräldrar någon form av råd och verktyg som gör att de lättare kan stödja sina barns skolgång. Därtill ser variationen mellan de olika lärarkategorierna (se diagram 6.3) beträffande dessa frågor, likartad ut för lärarna i delstudien. Delstudielärarna uppger dock i något mindre grad att skolan ger föräldrar information om skolans pedagogiska inriktning och arbetssätt. Av delstudiens lärare uppger 43 procent, jämfört med 28 procent i huvudstudien, att man i liten eller mycket liten grad ger föräldrar information om skolans pedagogiska inriktning och arbetssätt.

Diagram 6.3 Lärarna i huvudstudien respektive delstudien som svarat på frågan: ”I vilken grad anser du att din skola...”

Summering

Några olika påståenden formulerades i ett försök att få en uppfattning om lärarnas inställning till de föräldrakontakter man som helhet har på den skola man arbetar. Här kan man konstatera att lärarna har en klart positiv inställning till den egna skolans föräldrakontakter. När lärarna fick ta ställning till om det finns

en ”positiv och tillitsfull dialog med de flesta av föräldrarna på skolan” håller en bred majoritet, 90 procent, med om det påståendet. En lika stor majoritet anser också att man på skolan ”ser föräldrarna som en tillgång för elevens lärande” och en nästan lika stor andel att ”den pedagogiska personalen arbetar aktivt för att bygga upp en väl fungerande kontakt med föräldrarna”. Med utgångspunkt från dessa tre påståenden kan man dra slutsatsen att en mycket stor andel av lärarna anser att man på skolan har en väl fungerande kontakt med föräldrarna.

På de frågor som avsåg att fånga i vilken grad lärarna ansåg att skolan informerar föräldrarna om den pedagogiska inriktningen, om skolan kännetecknas av en ”öppenhet” och erbjuder föräldrar att göra planerade och spontana besök på skolan och om skolan ger föräldrarna någon form av råd och verktyg så att de bättre kan stödja sina barns skolgång, pekar svaren i en liknande riktning men med den skillnaden att olika lärarkategorier svarar på lite olika sätt. Ett tydligt mönster är att större andel av lärarna i år 7–9 jämfört med lärarna i år 4–6, och (än mer) lärarna i år 1–3, på ovanstående frågor svarar ”i liten grad”. Det skulle tyda på att benägenheten att informera föräldrar om skolans pedagogiska inriktning, att vara öppen för föräldrars besök och ge föräldrar råd om hur de kan stödja sina barns skolgång avtar eller minskar ju äldre barnen blir.

Jämför man lärarnas svar i huvudstudien med lärarnas svar i delstudien kan man se att det mönster som här beskrivits ser ungefär likadant ut. Den skillnad som kan noteras är att delstudielärarna i mindre grad än lärarna i huvudstudien informerar föräldrarna om skolans pedagogiska inriktning och arbetssätt.

7. Lärarnas syn på föräldrarnas engagemang och inflytande

I debatten om föräldrar och skola förekommer olika uppfattningar om föräldrarnas engagemang i förhållande till sina barns skolgång och hur mycket eller lite inflytande föräldrar ska ha i olika frågor som rör skolan. I ett försök att komma åt hur lärarna förhåller sig till några frågor inom detta debatttema formulerades ett antal påståenden som lärarna fick ta ställning till. Lärarna ombads utgå från förhållanden på den egna skolan.

Fyra av fem lärare tycker att föräldrarna borde engagera sig mer i sina barns skolgång

På frågan om man tycker att föräldrarna fått ett alltför stort utrymme att påverka skolans verksamhet anser en mycket bred majoritet av lärarna (92 procent) att så inte är fallet. Det är även en stor majoritet av lärarna som tycker att föräldrarna borde ta ett större ansvar för och engagera sig mer i sina barns skolgång. Fyra av fem lärare tycker påståendet att ”föräldrarna borde ta ett större ansvar för och engagera sig mer i sina barns skolgång” stämmer mycket eller ganska bra. En nästan lika stor andel anser också att skolan borde uppmuntra föräldrarna att ta ett större ansvar för sina barns skolgång.

Med ansvar följer krav och ett par påståenden formulerades kring lärarnas inställning till föräldrarnas krav på lärarna och vice versa. En majoritet av lärarna, 57 procent, har svarat att de tycker påståendet att ”föräldrarna ställer stora krav på lärarna”, stämmer mycket eller ganska bra. Lärarna anser däremot i mindre utsträckning att de själva ställer stora krav på föräldrarna; 34 procent tycker påståendet att ”lärarna ställer stora krav på föräldrarna”, stämmer mycket eller ganska bra.

Diagram 7.1 Lärarnas svar på frågan: "Vilken är din inställning till följande påståenden, utifrån förhållandena på din skola?"

Liksom i många av de övriga frågorna som rör lärarnas syn på kontakten och samverkan med föräldrar kan man beträffande några av ovanstående påståenden också konstatera vissa skillnader mellan de olika lärarkategorierna. Lärarna för barn i de yngre åldrarna 1–3, opponerar sig mest mot påståendet att föräldrar borde ta ett större ansvar för och engagera sig mer i sina barns skolgång, och i jämförelse med de två övriga lärarkategorierna håller de inte i lika hög grad med om påståendet att föräldrar inte har tid att engagera sig i sina barns skolgång. Det är ungefär en lika stor andel i alla tre lärarkategorierna som instämmer i påståendet att föräldrar ställer stora krav på lärarna. Däremot anser en något större andel av lärarna i år 1–3; 41 procent jämfört med 30 procent av lärarna i år 7–9, att "lärarna ställer stora krav på föräldrarna" och tycker det påståendet stämmer mycket eller ganska bra.

Lärarna i delstudien tycker i än högre grad att föräldrarna borde engagera sig mer i sina barns skolgång

En skillnad som är värd att uppmärksamma är att en större andel av lärarna i de 11 skolorna i delstudien, jämfört med lärarna i huvudstudien, anser att föräldrarna borde ta ett större ansvar för och engagera sig mer i sina barns skolgång: 59 procent jämfört med 40 procent anser påståendet att "föräldrarna borde ta ett större ansvar för och engagera sig mer i sina barns skolgång" stämmer mycket

bra. Dessutom anser en större andel av delstudielärarna att skolan borde uppmuntra föräldrarna att ta ett större ansvar för sina barns skolgång: 43 procent jämfört med 29 procent bland lärarna totalt sett, tycker det påståendet stämmer mycket bra.

Bland de lärare som i huvudstudien arbetar i skolor där mer än hälften av eleverna är berättigade till modersmålsundervisning, anser en större andel lärare att föräldrarna borde ta ett större ansvar för och engagera sig mer i sina barns skolgång, jämfört med hur lärarna svarat i de grupper där färre än hälften av eleverna är berättigade till modersmålsundervisning.

Föräldrarnas faktiska och önskvärda inflytande – en fördjupad statistisk bearbetning

Frågan om föräldrars inflytande i skolan och i synnerhet hur det inflytande kan utökas, har varit ett återkommande inslag i de senare decenniernas skoldebatt. En av frågorna i enkäten behandlade lärarnas uppfattning om föräldrars inflytande, och mer precist vilket inflytande lärarna ansåg att föräldrarna hade på skolan och vilket inflytande de vill att föräldrarna ska ha, över ett antal olika områden.³ Den fråga lärarna skulle ta ställning till lød: Vilket inflytande hade lärarna på din skola under läsåret 05/06 och vilket inflytande vill du att föräldrarna ska ha över:

- skolmiljöns utformning
- elevers möjlighet att få extra stöd om det skulle behövas
- normer och regler i skolan
- hur eleverna ska arbeta
- vad eleverna ska lära sig i mitt/mina ämnen
- vilka läromedel som ska användas.

Svarsalternativen till frågorna var "mycket stort inflytande", "ganska stort inflytande", "litet inflytande", och "inget inflytande".

I denna fråga har en specifik statistisk analysmetod⁴ använts som fokuserar på förhållandet mellan hur lärarna tyckte att föräldrainsflytandet "var" på skolan, och hur man "vill ha det", eller annorlunda uttryckt: skillnaden mellan lärarnas uppfattning om föräldrarnas faktiska inflytande och det inflytande man skulle önska att föräldrarna hade på skolan.

³ Inspirationen till de områden som valdes har hämtats från "Attityder till skolan 2003" (Skolverket 2004).

⁴ Se Elisabeth Svensson (1998, 2001).

För att analysera i vilken utsträckning lärarna ansåg att verkligheten på skolan stämde överens med hur de ville att föräldrainflytandet skulle vara, beräknades den procentuella enigheten (PA) för respektive område. Brist på total enighet (PA ≠ 100%) förklaras statistiskt av måttet RP, som betyder relativ position. Måttet RP mäter den systematiska förskjutningen i hur svaren fördelar sig på de fyra svarskategorierna ("mycket stort inflytande" etc) vid jämförelsen av hur läraren svarat på frågan om den verkliga situationen och hur läraren vill att det ska vara, beträffande det specifika området. RP-måttet ger en populationsrelaterad förklaring, dvs i vilken utsträckning som svaren hos lärarna som grupp skiljer sig åt vid bedömning av verklig situation jämfört med önskad situation. Möjliga värden på RP är från -1 till 1, där RP=0 innebär frånvaro av systematisk oenighet mellan lärarnas uppfattning om hur det är och hur de vill ha det, angående föräldrars inflytande. Ett positivt värde på RP betyder alltså för de aktuella frågorna, att det är procentuellt sett fler lärare som vill att föräldrarna ska ha ett större inflytande än vad de i praktiken har.

Förutom en möjlig systematisk oenighet mellan verklig och önskad situation, beräknas också måttet för individvariationer, dvs heterogeniteten i lärarnas svar. Måttet betecknas RV, relativ rangvarians, och ett RV-värde nära 0 är ett tecken på att lärarna är homogena i sina svar.

Lärarna mer eniga om föräldrarnas inflytande i undervisningsnära områden

Av tabell 7.1 framgår att för samtliga frågor är RP-värdet positivt vilket är ett tecken på att lärarna vill öka föräldrarnas inflytande på de olika områdena. Men mer intressant är skillnaderna i lärarnas ställningstaganden mellan de olika områdena, och här kan två grupperingar urskiljas: En första grupp bestående av de övre (se tabell 7.1) tre områdena, skolmiljöns utformning, elevers möjlighet till extra stöd och normer och regler i skolan, och en andra grupp bestående av de tre nedre områdena; hur eleverna ska arbeta, vad de ska lära sig "i mitt ämne" och vilka läromedel som ska användas.

För de tre övre områdena är den systematiska förskjutningen *större* i lärarnas uppfattning om det inflytande föräldrarna hade på skolan och det inflytande de vill att föräldrarna ska ha, jämfört med de tre nedre områdena. Skolmiljöns utformning har den största systematiska förskjutningen, RP 0,52, vilket betyder att 52 procent fler lärare på denna punkt vill ha ett större föräldrainflytande än de lärare som vill ha ett mindre föräldrainflytande. Störst procentuell enighet (69 procent) uppvisar lärarna i synen på föräldrars inflytande över vilka läromedel som ska användas, vilket betyder att det är inom detta område som lärarna i störst utsträckning anser att föräldrarna har det inflytande som de vill att för-

äldrarna ska ha. På denna punkt är lärarna också mest homogena i sin uppfattning och enade som grupp (RV=0,02).

Tabell 7.1 Lärarnas syn på föräldrarnas faktiska och önskvärda inflytande på den egna skolan.

Vilket inflytande hade föräldrarna i verkligheten på din skola under läsåret 05/06 och vilket inflytande vill du att föräldrarna ska ha över...			
	Systematisk förändring i läge, RP (95% KI)	Individvariation, RV (95% KI)	Procentuell enighet (PA)
... skolmiljöns utformning	0,52 (0,49; 0,56)	0,12 (0,09; 0,15)	39 %
... elevernas möjlighet att få extra stöd om det skulle behövas	0,43 (0,40; 0,45)	0,19 (0,15; 0,23)	49%
... normer och regler i skolan	0,39 (0,35; 0,42)	0,10 (0,07; 0,13)	51%
... hur eleverna ska arbeta	0,24 (0,21; 0,27)	0,04 (0,03; 0,06)	63%
... vad elever ska lära sig i mitt/mina ämnen	0,22 (0,19; 0,25)	0,06 (0,03; 0,06)	66%
... vilka läromedel som ska användas	0,23 (0,20; 0,26)	0,02 (0,01; 0,03)	69%

Lärarnas uppfattningar om föräldrars inflytande, hur man tycker att det är på skolan och hur man vill ha det, kan preciseras i en korstabell, vilket här görs för områdena *skolmiljöns utformning* och *vilka läromedel som ska användas*.

Tabell 7.2 Korstabell för frågan: "Vilket inflytande hade föräldrarna i verkligheten på din skola och vilket inflytande vill du att föräldrar ska ha över skolmiljöns utformning?"

		Så var det på min skola				
		A	B	C	D	
Så vill jag ha det	D	19	39	20	20	98
	C	88	252	141	2	483
	B	79	142	6		227
	A	29	3	1		33
		215	436	168	22	841

A = Inget inflytande
 B = Litet inflytande
 C = Ganska stort inflytande
 D = Mycket stort inflyttande

Tabell 7.3 Korstabell över lärarnas svar på frågan: "Vilket inflytande hade föräldrarna i verkligheten på din skola och vilket inflytande vill du att föräldrar ska ha över vilka läromedel som ska användas?"

		Så var det på min skola				
		A	B	C	D	
Så vill jag ha det	D	1	8	1	4	14
	C	23	43	16		82
	B	182	235	3		420
	A	370	16		1	387
		576	302	20	5	903

A = Inget inflytande
 B = Litet inflytande
 C = Ganska stort inflytande
 D = Mycket stort inflyttande

Av tabell 7.2 framgår att de lärare som hamnar ovanför diagonalen vill att föräldrar ska ha ett större inflytande över skolmiljöns utformning än vad de faktiskt har. Av de 436 lärare som anser att föräldrarna hade lite inflytande över skolmiljöns utformning vill 256 lärare att det inflytandet ska vara ganska stort. Angående frågan om föräldrarnas inflytande över vilka läromedel som ska användas (se tabell 7.3) anser 576 lärare att föräldrarna inte hade något inflytande över det området och majoriteten (370 lärare) vill heller inte att föräldrarna ska ha något inflytande över vilka läromedel som ska användas.

Det område som har störst individvariation RV (0,19) är frågan om föräldrars inflytande över *elevernas möjlighet att få extra stöd om det skulle behövas*, vilket framgår av tabell 7.4

Tabell 7.4 Korstabell för frågan: "Vilket inflytande hade föräldrarna i verkligheten på din skola och vilket inflytande vill du att föräldrar ska ha över elevernas möjlighet att få extra stöd om det skulle behövas?"

		Så var det på min skola				
		A	B	C	D	
Så vill jag ha det	D	25	90	69	59	243
	C	37	203	272	2	514
	B	21	116	18		155
	A	10	2	3		15
		93	411	362	61	927

A = Inget inflytande
 B = Litet inflytande
 C = Ganska stort inflytande
 D = Mycket stort inflyttande

I förhållande till de områden som lärarnas skulle ta ställning till, i sin syn på föräldrarnas faktiska och önskvärda inflytande, är lärarna som grupp således mest heterogena när det gäller deras uppfattning om hur mycket inflytande de vill att föräldrarna ska ha över elevernas möjlighet att få extra stöd om det skulle behövas. Just över det området verkar det alltså vara svårt för lärarna att definiera föräldrars (önskvärda) roll och inflytande.

Den slutsats vi kan dra utifrån frågan om lärarnas syn på föräldrars inflytande är för det första att lärarna vill att föräldrarna ska få ett större inflytande i skolan, men att det framför allt gäller områden som ligger "längre bort" från själva undervisningen. En rimlig tolkning av det är att föräldrarnas inflytande över områden som skolmiljöns utformning och normer och regler i skolan, kan fungera som en stödjande insats till lärarens huvudsakliga uppdrag – den pedagogiska verksamheten. För det andra är lärarna mer eniga som grupp i synen på föräldrars inflytande över de områden som ligger nära den egna yrkesprofessionen; hur eleverna ska arbeta, vad eleverna ska lära sig och vilka läromedel som ska användas: Dels är den procentuella enigheten i hur man uppfattar föräldrars faktiska och önskvärda inflytande på dessa områden större, dels vill en mindre andel lärare ge föräldrar ett utökat inflytande inom dessa områden (lägre RP-värden). För det tredje kan man konstatera, med hjälp av den analysmetod som använts, att bland de områden som här tagits upp, är lärarna som mest hetero-

gena i sin uppfattning när det gäller frågan om föräldrars inflytande över elevers möjlighet att få extra stöd om det skulle behövas. Man kan också konstatera, i en jämförelse mellan de olika lärarkategorierna, att lärarna i år 1–3, 4–6 respektive 7–9 för de frågor som här behandlats, endast marginellt skiljer sig åt i sina uppfattningar.

Summering

En stor andel av lärarna, 80 procent, håller med om påståendet att föräldrarna borde ta ett större ansvar för och engagera sig mer i sina barns skolgång, och tycker det stämmer mycket eller ganska bra. Vi har också kunnat konstatera att andelen lärare som instämmer i påståendet att ”föräldrarna ställer stora krav på lärarna” är högre än andelen som instämmer i det ’omvända’ påståendet att ”lärarna ställer stora krav på föräldrarna”.

Den särskilda statistiska bearbetningen användes för att analysera lärarnas uppfattning om föräldrarnas faktiska inflytande på skolan och det inflytande de vill att föräldrarna ska ha på skolan, visar att det på samtliga här undersökta områden finns en systematisk förändring i hur det är på skolorna och hur lärarna vill ha det. Förändringen är som störst i de områden som så att säga ligger en bit bort från lärarnas undervisningspraktik; skolmiljöns utformning, elevers möjlighet till extra stöd och normer och regler i skolan och det är alltså i synnerhet inom dessa områden lärarna vill utöka föräldrarnas inflytande. Lärarna vill också att föräldrarna ska få mer inflytande över hur eleverna ska arbeta, vad de ska lära sig ”i mitt ämne” och vilka läromedel som ska användas. Men här kan man notera att det är i *mindre omfattning* som lärarna inom dessa områden vill öka föräldrarnas inflytande än vad man vill inom områdena ”skolmiljöns utformning”, ”normer/regler” och ”elevers extra stöd”.

Det område där variationen är som störst, dvs. där lärarna har mest heterogena uppfattningar, är frågan om föräldrars inflytande över elevers möjlighet att få extra stöd om det behövs. Uttryckt på ett annat sätt kan man säga att det verkar råda ganska delade meningar bland lärarna när det gäller hur långt föräldrarnas inflytande ska sträcka sig beträffande ett extra stöd för eleverna.

8. IUP, lärararbetet och föräldrakontakterna

I januari 2006 infördes individuella utvecklingsplaner (IUP) för varje elev i grundskolan, och i denna undersökning ställdes ett antal frågor till lärarna om vilken betydelse de tror IUP kan få för relationen till föräldrarna. Några frågor handlade också om vad lärarna tror IUP kan innebära för lärararbetet i mer generell mening.

Lärarna samstämmiga om betydelsen av IUP för lärararbetet

På frågan om införandet av IUP kommer att innebära ökade arbetsuppgifter för lärarna visar sig lärarna vara mycket samstämmiga i sin uppfattning. Drygt fyra av fem lärare svarar ”ja, absolut” eller ”ja, troligen”, på frågan om de tror IUP kommer att innebära ökade arbetsuppgifter för lärarna. Och här finns ingen nämnvärd skillnad mellan olika lärarkategorier (1–3, 4–6, 7–9), mellan lärarna i huvudstudien och i delstudien eller mellan de som arbetar i skolor med en liten eller stor andel modersmålsberättigade elever.

Lärarna tror också, om än inte i lika hög grad, att IUP kommer innebära att större förväntningar ställs på deras insatser för att eleverna ska nå målen. Var fjärde lärare har svarat ”eventuellt” och ungefär var tionde ”nej, troligen inte” eller ”nej, absolut inte”, men nästan två av tre lärare svarar ”ja, absolut” eller ”ja, troligen” på frågan om man tror att större förväntningar kommer att ställas på lärarnas insatser för att eleverna ska nå målen.

En något större variation i svaren, men ändå med en klar majoritet för de ja-kande alternativen, kan noteras för frågan om IUP och dess potentiella bidrag till utvecklingssamtalen. Ungefär två av tre lärare svarar antingen ”ja, absolut” eller ”ja, troligen” på frågan om man tror IUP kan bidra till att fördjupa kvaliteten på utvecklingssamtalen. Nästan var fjärde lärare är dock tveksam till detta (svarat ”eventuellt”) och en av åtta (en av sju i delstudien) håller det inte för troligt att IUP fördjupar utvecklingssamtalens kvalitet, och svarar ”nej, troligen inte” eller ”nej, absolut inte”.

Stor spridning bland lärarna huruvida IUP underlättar föräldrakontakten

Uppfattar lärarna IUP som ett kontaktskapande och kommunikationsbefrämjande instrument i relation till föräldrarna? På frågan om lärarna tror att IUP tvingar dem själva att bli tydligare i sin kommunikation med föräldrarna, svarar tre av fyra lärare ”ja absolut” eller ”ja, troligen”. På den punkten är man således enig, dock har en något större andel av lärare i huvudstudien, 33 procent jämfört med 25 procent av lärarna i delstudien, svarat ”ja, absolut”, på den frågan. Om lärarna är homogena i sin uppfattning om att IUP tvingar dem att bli tydligare i sin kommunikation med föräldrarna, så är spridningen desto större beträffande lärarnas syn på huruvida IUP kommer att underlätta kontakten med föräldrarna. Det är ungefär en lika stor andel av lärarna som tror på respektive inte tror på IUP som en väg att underlätta föräldrakontakten och därtill är 30 procent av lärarna osäkra i den frågan (har svarat ”eventuellt”). En något större andel av delstudielärarna jämfört med lärarna i huvudstudien tror inte att IUP kommer att underlätta kontakten med föräldrarna och när det gäller de olika lärarkategorierna är det lärarna i år 7–9 som i det här avseendet är de mest tveksamma: 28 procent har svarat ”nej, troligen inte” eller ”nej, absolut inte”, jämfört med 22 procent av lärarna i år 4–6 och 16 procent av lärarna i år 1–3. Men noterbart är alltså att lärargruppen som helhet är tämligen överens om att IUP framtvingar en från deras sida ökad tydlighet i kommunikationen med föräldrarna, samtidigt som åsikterna bland lärarna går isär i fråga om IUP kommer att underlätta kontakten med föräldrarna.

Delstudielärarna mer tveksamma till om IUP ökar föräldrarnas engagemang i sitt barns skolgång

Lärarna är således mer homogena i sin uppfattning om hur IUP slår in i den egna yrkesprofessionen än om dess konsekvenser för relationen till föräldrarna. Angående frågan om IUP kommer att innebära att ökade förväntningar ställs på föräldrarnas insatser för att deras barn ska nå målen svarar fyra av tio lärare att så (nog) blir fallet (”ja, absolut” eller ”ja, troligen”) samtidigt som en av fyra lärare svarar ”nej troligen inte” eller ”nej, absolut inte” och var tredje lärare svarar ”eventuellt”. I samma utsträckning har lärarna olikartade uppfattningar huruvida IUP gör att föräldrarna blir mer engagerade i sitt barns skolgång. Här kan man notera att lärarna i de 11 skolorna i delstudien i mindre grad än lärarna i huvudstudien tror att IUP gör att föräldrarna blir mer engagerade i sitt barns skolgång (se tabell 8.1).

Tabell 8.1 Lärares syn på IUP, fördelat på lärarna i huvudstudien respektive delstudien. Delstudiens siffror inom parentes. Procentuell andel som svarat på frågan: ”Tror du att IUP på din skola...”

	Ja, absolut	Ja, troligen	Eventuellt	Nej, troligen inte	Nej, absolut inte
...kommer att underlätta kontakten med föräldrarna? n=951 (n=305)	16% (15%)	31% (26%)	30% (30%)	19% (24%)	4% (5%)
...kommer att innebära att större förväntningar ställs på föräldrarnas insatser för att deras barn ska nå målen? n=952 (n=303)	9% (7%)	33% (34%)	35% (34%)	20% (22%)	3% (3%)
...gör att föräldrarna blir mer engagerade i sitt barns skolgång? n=968 (n=304)	8% (6%)	28% (19%)	39% (42%)	21% (28%)	3% (5%)
...kommer att innebära att större förväntningar ställs på lärarnas insatser för att eleverna ska nå målen n=967 (n=305)	18% (13%)	46% (47%)	25% (26%)	9% (13%)	1% (1%)
...tvingar lärarna att bli tydligare i sin kommunikation med föräldrarna? n=982 (n=310)	33% (25%)	42% (47%)	19% (19%)	5% (6%)	1% (3%)
...bidrar till att kvaliteten på utvecklingssamtalen fördjupas? n=978 (n=308)	26% (21%)	39% (40%)	23% (23%)	10% (12%)	3% (4%)
...innebär ökade arbetsuppgifter för lärarna? n=983 (n=313)	59% (57%)	23% (28%)	12% (12%)	6% (3%)	1% (0%)

Summering

Vilken betydelse tror lärarna att de individuella utvecklingsplanerna (IUP) kommer att få i lärararbetet och speciellt för kontakten med föräldrarna? Ja, en majoritet bland lärarna (både i huvudstudien och i delstudien) tror ”absolut” att IUP kommer att innebära utökade arbetsuppgifter för lärarna. En sådan utökad arbetsuppgift kan gälla kommunikationen med föräldrar: Var tredje lärare i huvudstudien och var fjärde lärare i delstudien tror nämligen att lärarna tvingas bli tydligare i sin kommunikation med föräldrarna och har svarat ”ja absolut” på den frågan. Lärarna tror också att IUP kommer att underlätta kontakten med föräldrarna och var fjärde lärare tror ”absolut” att kvaliteten på utvecklingssamtalen fördjupas. När det gäller lärarnas uppfattning om IUP:s betydelse i frågor som är kopplade till (förväntningar på) föräldrarnas insatser, är variationen större i förhållande till ovanstående aspekter. Lärarna är betydligt mer delade i sina uppfattningar huruvida man tror att IUP kommer innebära att större förväntningar ställs på föräldrarnas insatser för att deras barn ska nå målen eller gör att föräldrarna blir mer engagerade i sitt barns skolgång. På den sistnämnda punkten är delstudielärarna, jämfört med lärarna i huvudstudien, än mer tveksamma.

9. Lärare som högprioriterar föräldrakontakterna – eldsjälarna

Kriterier för att räknas som en eldsjäl

Ett antal påstående som lärarna skulle ta ställning till i enkäten handlade om hur man upplever och uppfattar kontakten med föräldrarna. Tre av dessa påståenden formulerades i en positiv riktning där vi ville ta reda på om man:

- anser att föräldrakontakten är viktig för att kunna anpassa undervisningen och möta elevens behov
- om föräldrakontakterna har en förhållandevis hög prioritet lärarens arbete
- om man upplever kontakten med föräldrarna som stimulerande i lärararbetet.

Lärarna ombads ta ställning till ovanstående påståenden på en skala från ”stämmer mycket bra” till ”stämmer mycket dåligt”. Om man hamnar högt upp på denna skala och anser att både påstående a) och b) ”stämmer mycket bra” och påstående c) ”stämmer mycket” eller ”ganska bra”, kan vi säga att vi har att göra med en lärare som i sin inställning till föräldrakontakterna kan betecknas som en *eldsjäl*. Kriteriet för att som lärare definieras som en eldsjäl är att han eller hon således anser att kontakten med föräldrar är mycket viktig för att kunna anpassa sin undervisning och möta elevens behov, prioriterar föräldrakontakterna förhållandevis högt och anser att föräldrakontakterna är mycket eller ganska stimulerande. En bearbetning av datamaterialet utifrån dessa kriterier visade att andelen eldsjälar är 16 procent (166 av 1010 lärare). Vad kännetecknar då gruppen eldsjälar? Finns det faktorer som är extra starkt bestämmande för eller annorlunda uttryckt, som ökar sannolikheten för att bli en eldsjäl?

Vad kännetecknar eldsjälarna?

Eldsjälar är jämt fördelade bland lärarna

Jämför man eldsjälar med dem som inte är eldsjälar – icke-eldsjälarna – kan man konstatera att eldsjälar är äldre och har längre erfarenhet av att ha arbetat som lärare; sex av tio eldsjälar är 50 år eller äldre och mer än två av tre eldsjälar har arbetat som lärare i tio år eller mer. Eldsjälarna är ganska jämt fördelade över lärarkategorierna, fränsett att en något större andel är lärare i år 1–3, jämfört med

år 4–6 och 7–9. I en jämförelse mellan skolor som har olika andel modersmålsberättigade elever är skillnaden inte så stor i fråga om andelen eldsjäl. Den största procentuella andelen eldsjäl (38 procent) finns i skolor som har mellan 10-50 procent modersmålsberättigade elever. Andelen eldsjäl i delstudien är 22 procent och således något fler än andelen eldsjäl i huvudstudien, som var 16 procent.

Angående vad som karaktäriserar eldsjälarnas inställning i frågor rörande föräldrakontakterna kan man konstatera att eldsjälarna, i jämförelse med icke-eldsjälarna, har en mer positiv syn på skolledningen: En större andel har svarat ”stämmer mycket bra” på frågorna om man känner stöd från skolledningen i sitt arbete med föräldrakontakterna, om skolledningen prioriterar arbetet med att utveckla föräldrakontakterna och om man i arbetslaget får hjälp av skolledningen när man behöver det.

På frågan om ”föräldrarna borde ta ett större ansvar för och engagera sig mer i sina barns skolgång” är det procentuellt sett en något större andel av eldsjälarna som svarat ”stämmer mycket bra” jämfört med icke-eldsjälarna, och detsamma gäller för påståendena om att ”föräldrarna inte har tid att engagera sig i sina barns skolgång och att ”skolan borde uppmuntra föräldrarna att ta ett större ansvar för sina barns skolgång”. Variationen inom gruppen eldsjäl är dock jämförelsevis stor, då andelen som inte håller med om ovanstående påståenden är större bland eldsjälarna än bland icke-eldsjälarna. Spännvidden i fråga om det engagemang och det ansvar man uppfattar att föräldrarna bör ta i förhållande till sina barns skolgång, är följaktligen större bland eldsjälarna än bland icke-eldsjälarna.

Eldsjälarna är kollegialt förankrade

Som grupp betraktat kan man *inte* karaktärisera eldsjälarna som ”ensamvargar”, i sin syn på vikten av goda föräldrakontakter. Eldsjälarna förefaller snarare vara verksamma i en miljö där olika frågor som rör samverkan med föräldrar uppfattas som viktiga. På de frågor/påståenden som ställdes om hur man tyckte det var i arbetslaget angående arbetet med föräldrakontakterna, sammanfördes tre påståenden som ett mått på en kollektiv hållning: ”I vårt arbetslag a) diskuterar vi återkommande hur kontakten med föräldrarna kan utvecklas, b) stödjer vi varandra i arbetet med föräldrakontakterna, c) planerar vi tillsammans uppläggningsen av föräldramöten”. Andel eldsjälarna som på dessa påståenden svarat ”stämmer mycket bra” är som diagram 9.1 visar, betydligt större än bland icke-eldsjälarna.

Diagram 9.1 ”I vårt arbetslag diskuterar vi återkommande hur kontakten med föräldrarna kan utvecklas, stöder vi varandra i arbetet med föräldrakontakterna och planerar tillsammans uppläggningsen av föräldramöten.”

Tre variabler som slår igenom – större andel kvinnor bland eldsjälarna

Efter en mer ingående statistisk analys⁵ är det tre variabler som slår igenom och, i förhållande till de ovan nämnda variablerna, har en större effekt på sannolikheten att vara en eldsjäl. För det första är *könet* en stark bestämmande variabel för sannolikheten att vara en eldsjäl, vilket betyder att det är en större sannolikhet att vara en eldsjäl om man är en kvinna, jämfört med om man är en man. Andelen kvinnor är 84 procent bland eldsjälarna och 74 procent bland icke-eldsjälarna. Förutom att könet spelar en avgörande roll om en lärare är en eldsjäl eller inte, har också *synen på den egna skolan* vad gäller olika samverkansaspekter med föräldrar stor betydelse. De lärare som i hög grad anser att den egna skolan ger föräldrar information om skolans pedagogiska inriktning; erbjuder föräldrar att göra spontana och planerade besök i skolan samt ger föräldrar råd och verktyg så att de kan stödja sina barns skolgång, ökar sannolikheten för att läraren är en eldsjäl. *Inställningen till IUP* är den tredje variabeln som har en avgörande effekt på om man som lärare är en eldsjäl eller inte.

Slår man samman variablerna för IUP: om man tror att IUP underlättar föräldrakontakten, ökar förväntningarna på lärares och föräldrars insatser för barnens skolgång, gör att föräldrar blir mer engagerade i barnens skolgång, tvingar

⁵ En statistik modellering har använts för att komma fram till dessa tre variabler – se Daniel Kruse & Allan Henrysson 2006 (C-uppsats Statistik).

lärarna att bli tydligare i sin kommunikation med föräldrar, bidrar till att kvaliteten på utvecklingssamtalen fördjupas och innebär ökade arbetsuppgifter för lärarna, visar det sig på dessa frågor att eldsjälarna i betydligt högre utsträckning än icke-eldsjälarna svarar ”ja absolut” (se diagram 9.2).

Diagram 9.2 Andelen eldsjäl och icke-eldsjäl som svarat på frågan: ”Tror du att IUP underlättar föräldrakontakten, ökar förväntningarna på lärares och föräldrars insatser för barnens skolgång, gör att föräldrar blir mer engagerade i barnens skolgång, tvingar lärarna att bli tydligare i sin kommunikation med föräldrar, bidrar till att kvaliteten på utvecklingssamtalen fördjupas och innebär ökade arbetsuppgifter för lärarna?”

Summering

I denna undersökning utmejslades en tänkt eldsjäl, vad gäller inställning till och synen på kontakterna med föräldrarna. Denne eldsjäl är en person som för det första tycker att föräldrakontakten är mycket viktig för att kunna anpassa sin undervisning och möta elevens behov, för det andra prioriterar föräldrakontakterna förhållandevis högt och för det tredje anser att föräldrakontakterna är mycket eller ganska stimulerande. Analysen visade att eldsjälarna är ganska jämnt ”utspridda” bland lärarna; tillhörande olika lärarkategorier och olika skolor med olika andel modersmålsberättigade elever.

Det tar tid att bli en eldsjäl: eldsjälarna är äldre och har arbetat längre än de som inte är eldsjäl. Vi konstaterade vidare att eldsjälarna är kollegialt förankrade i det egna arbetslaget (inga ”ensamvargar”) och i jämförelse med icke-eldsjälarna, är de mer positivt inställda till skollidningens stöd i arbetet med för-

äldrakontakter och har högre förväntningar på föräldrars engagemang i sina barns skolgång.

Tre variabler har en extra stor effekt för sannolikheten att vara en eldsjäl, nämligen kön, synen på den egna skolans föräldrakontakter och synen på IUP: Är man kvinna är sannolikheten större för att man är en eldsjäl. Likaså är sannolikheten för att vara en eldsjäl större om man anser att skolan är ”öppen” gentemot föräldrar, informerar föräldrar om den pedagogiska inriktningen och ger råd till föräldrar om hur de kan stödja sina barns skolgång. Slutligen, tror man på IUP som en generell positiv förnyelse av bland annat kontakten med föräldrar, ja, då ökar sannolikheten för att man är en eldsjäl.

10. Hur ser kontaktvägarna mellan lärare och föräldrar ut och hur ofta används dessa?

Enskilda lärares kontakter med föräldrar

Lärarna tillfrågades om vilka sätt de använder för att kontakta föräldrar och hur ofta de gör bruk av de kontaktvägarna. I enkäten poängterades att lärarna ska tänka på planerade och regelbundna kontakter och inte de kontakter där man stöter på varandra av en händelse.

Ett intresse riktades mot i vilken utsträckning nya kontaktvägar som e-post och sms används, i relation till äldre beprövade kontaktvägar, som telefon och skriftliga meddelanden. De kontaktvägar som formulerades var ”telefon”, ”skriftliga meddelanden (veckobrev eller liknande)”, ”skriftlig kontaktbok (loggbok eller liknande som eleven bär med sig)”, ”e-post”, ”sms” och ”annat sätt”.

Kanske inte helt förvånande är det få av lärarna som använder sms för att kontakta föräldrar, 3 procent av lärarna använder sms varje vecka eller varje månad. Däremot börjar användningen av e-post att tränga igenom bland lärarna, även om spridningen beträffande hur ofta e-post används är stor.⁶ Undersökningen visar att skriftliga meddelanden (”veckobrev” eller liknande) används i ganska hög utsträckning varje vecka för att kontakta föräldrar, följt av telefonkontakt och skriftlig kontaktbok (loggbok eller liknande som eleven bär med sig). Nära hälften av lärarna använder varje vecka skriftliga meddelanden för att kontakta föräldrar och nästan tre av fyra lärare kontaktar föräldrar via telefon varje månad el oftare (varje vecka eller så gott som dagligen). Var fjärde lärare använder skriftlig kontaktbok så gott som dagligen eller varje vecka men ungefär tre av fyra lärarna använder inte den kontaktvägen över huvud taget.

⁶ Ganska många, 22 procent, har hoppat över frågan om e-post, vilket kan tolkas som att de troligtvis inte använder den kontaktvägen i sitt arbete. Därför är andelen som använder e-post så gott som dagligen, veckovis eller månadsvis i praktiken något lägre än vad följande diagram visar.

Diagram 10.1 Lärares kontaktvägar till föräldrar. ”Vilka sätt har du använt för att kontakta föräldrar och hur ofta har det ägt rum? Jag har kontaktat föräldrar...”

Stor variation i hur olika lärarkategorier kontaktar föräldrar

I undersökningen framkommer att variationerna är ganska stora mellan olika lärargrupper när det gäller vilka vägar som används för att kontakta föräldrar. Skriftliga meddelanden används framför allt av lärare för barn i de yngre åldrarna (år 1–3) och ungefär 70 procent av dessa lärarna utnyttjar den kontaktvägen varje vecka. Lärare i år 1–3 har av naturliga skäl oftast ganska täta kontakter med föräldrar, exempelvis i samband med ”hämtning” och ”lämning” av barn, vilket betyder att denna mer informella kontakt i första hand tycks ersätta dessa lärares behov av att kontakta föräldrar via telefon: 35 procent av lärarna i år 1–3 använder telefon mer sällan.

Av lärarna i år 4–6 använder 50 procent skriftliga meddelanden och 38 procent skriftlig kontaktbok (loggbok eller liknande som eleven bär med sig) varje vecka för att kontakta föräldrar. Lärare i år 7–9 använder i jämförelse med de övriga lärarkategorierna i betydligt mindre utsträckning skriftliga meddelanden för att kontakta föräldrar, 22 procent utnyttjar den kontaktvägen varje vecka. För dessa lärare är istället telefon den vanligaste kontaktvägen, vilket 41 procent använder sig av varje vecka (5 procent så gott som dagligen), följt av e-post som 24 procent av lärarna i år 7–9 använder. Telefon och e-post tycks således för den här lärarkategorin vara de kontaktvägar som i första hand ersätter frånvaron av regelbundna face-to-face kontakter med föräldrar.

Diagram 10.2 Lärares kontaktvägar till föräldrar fördelat på olika lärarkategorier. "Vilka sätt har du använt för att kontakta föräldrar och hur ofta har det ägt rum? Jag har kontaktat föräldrar..."

Tittar man specifikt på hur användningen av e-post för att kontakta föräldrar fördelar sig mellan olika lärarkategorier, visar sig skillnaderna vara ganska stora. Hälften av lärarna i år 1-3 använder aldrig e-post i sina föräldrakontakter och för var tionde lärare den gruppen är det inte aktuellt. Lärarna i år 4-6 använder e-post i högre utsträckning och bland lärarna i år 7-9 uppger nära en av tre lärare att man så gott som dagligen eller varje vecka använder e-post för att kontakta föräldrar.

Diagram 10.3 Lärares användning av e-post för att kontakta föräldrar, fördelat på olika lärarkategorier. "Jag har kontaktat föräldrar..."

Utöver de kontaktvägar som angetts ovan, finns det naturligtvis många andra sätt som lärare använder för att kontakta föräldrar. Att så är fallet visar sig också när lärarna gavs möjlighet att fylla i "annat sätt", och kommentera det svaret. Vad som här blir framlyft är kontakter som kan karaktäriseras som "spontant planerade", då dessa ofta äger rum i samband med "hämtning" och "lämning" av barn. Vanliga exemplifieringar av föräldrakontakter bland lärarna i år 1-3 är "personliga möten", "tamburkontakt", "öga mot öga kontakt". Andra exemplifieringar, som också hamnat utanför de givna förslagen, och som är vanligare bland lärare för barn/unga i de senare åldrarna, är att föräldrakontakten kan ske via "mentor eller klassföreståndare", via "hemsidan" eller genom "bokade möten".

Hembesök

Hur vanligt är det att lärare gör hembesök hos föräldrar och i vilket sammanhang görs dessa hembesök? Ja, lite drygt var tionde lärare, 12 procent, svarade att man gjort hembesök hos föräldrar under det gångna läsåret och det är lite vanligare med hembesök bland lärare i år 4-6 och 7-9. Av de lärare som genomfört hembesök har en fjärdedel gjort det i samband med utvecklingssamtal medan andra vanliga motiv kan sägas vara socialpedagogiska; att exempelvis hämta elever som inte kommer till skolan.

Föräldrar använder många vägar för att kontakta lärare

I ett försök att få en bild över hur ofta och på vilket sätt lärarna själva blir kontaktade både på dagtid och kvällstid av föräldrar, listades sex olika alternativ: via telefon; sms; e-post; skriftlig kontaktbok; spontana besök i skolan; lapp hemifrån. Angående sms uppger något fler lärare, jämfört med hur ofta de själva använder sms för att kontakta föräldrar, att de blir kontaktade den vägen av föräldrar; 6 procent av lärarna kontaktas av föräldrar via sms, varje vecka eller varje månad.

Beträffande telefonkontakt och e-postkontakt från föräldrarnas sida, är det inte så stor skillnad jämfört med hur lärarna själva använder de kontaktvägarna. Lärarna ringer ungefär lika ofta som de själva kontaktas av föräldrar via telefon och samma sak gäller kontakten med e-post, även om lärarnas e-postanvändning, till skillnad från föräldrarnas, i högre grad sannolikt sker i form av ett meddelande till föräldrar som grupp.⁷ Det vanligaste sättet föräldrar använder sig av för att kontakta lärarna är via en lapp hemifrån, vilket 34 procent gör varje vecka och 32 procent varje månad, följt av telefonkontakt. Vidare blir lärarna kontaktade genom att föräldrar gör spontana besök i skolan, 14 procent av föräldrarna varje vecka och 24 procent varje månad.

Diagram 10.4 Föräldrars olika sätt att kontakta lärare. "Hur ofta har du under läsåret 05/06 själv blivit kontaktad av föräldrar..."

⁷ Den distinktionen, mellan huruvida e-post används av lärare för att kontakta föräldrar som grupp eller kontakta en enskild förälder, gjordes inte i enkäten.

Angående variationer mellan olika lärarkategorier märks skillnaden tydligast och inte överraskande genom att de spontana besöken av föräldrar i skolan i hög grad upphör i de senare åldrarna. Tre av fyra lärare i år 1-3 får spontana besök av föräldrar antingen så gott som dagligen, veckovis eller månadsvis medan varannan lärare i år 4-6 och (bara) en av tio lärare i år 7-9 får motsvarande spontana besök. Även när frågan ställdes om föräldrars planerade besök i skolan visar undersökningen på en tämligen skarp gräns mellan föräldrar till barn i de yngre respektive äldre åldrarna. Nästan hälften av lärarna i år 7-9 uppger att de inte fått något planerat besök av föräldrar under ett helt läsår medan lärare för barn i år 1-3 i betydligt högre utsträckning får planerade besök av föräldrar, som nedanstående diagram visar.

Diagram 10.5 "Har föräldrar gjort ett planerat besök i din klass eller din undervisning vid något tillfälle under läsåret 05/06?" Svaren fördelade på olika lärarkategorier.

Delstudielärarnas förädrakontakter

Angående de sätt som lärarna i delstudien använder sig av för att kontakta föräldrar och hur ofta dessa kontaktvägar utnyttjas, kan man konstatera att det finns både likheter och skillnader, jämfört med den grupp lärare som ingår i huvudstudien. Skriftliga meddelanden används ungefär lika ofta och detsamma gäller för användningen av skriftlig kontaktbok, i en jämförelse mellan de båda grupperna.

Delstudielärarna använder e-post för att kontakta föräldrar i betydligt mindre utsträckning än vad lärarna i huvudstudien gör. Andelen lärare i huvudstudien som använder e-post varje vecka eller varje månad för att kontakta föräldrar är 28 procent jämfört med 15 procent bland delstudielärarna. Den skillnaden verkar emellertid ”kompenseras” genom att lärarna i delstudien i något högre grad kontaktar föräldrar via telefon; 41 procent jämfört med 34 procent av lärarna i huvudstudien, uppger att man kontaktar föräldrar den vägen varje vecka. Men här går också en skiljelinje mellan de olika lärarkategorierna. Det är lärare i delstudien i år 1–3 och 4–6 som i jämförelse med motsvarande kategori bland lärarna i huvudstudien framför allt skiljer sig åt: Andelen lärare i delstudien som kontaktar föräldrar via telefon så gott som dagligen eller varje vecka är 49 procent (lärare år 1–3) respektive 59 procent (lärare år 4–6), medan motsvarande andel för huvudstudielärarna är 30 procent (lärare år 1–3) respektive 36 procent (lärare år 4–6). Ingen nämnvärd skillnad kan i det här avseendet noteras för lärarna i år 7–9, i båda undersökningsgrupperna.

På frågan om hur ofta lärarna själva blivit kontaktade av föräldrar via telefon, sms, e-post, skriftlig kontaktbok, spontana besök i skolan eller lapp hemifrån kan några iakttagelser göras från lärarna i huvudstudien respektive lärarna i delstudien. I huvudstudien är andelen lärare som uppger att de kontaktas av föräldrarna via telefon ungefär lika stor i de olika lärarkategorierna, men i delstudielärarnas svar går i det avseendet en tydlig skillnad mellan lärarna i år 1–3/4–6 och lärarna i år 7–9. Av delstudielärarna som arbetar i år 7–9 uppger nämligen 16 procent att de blir uppringda av föräldrar varje vecka jämfört med 33 procent av lärarna i huvudstudien för samma lärarkategori.

Beträffande användningen av e-post – som förvisso ökar från föräldrarnas sida i båda undersökningsgrupperna i takt med elevernas stigande ålder – är det dubbelt så många av lärarna i delstudien jämfört med lärarna i huvudstudien, 41 respektive 20 procent, som uppger att man aldrig blir kontaktad av föräldrar via e-post. Däremot kan ett mönster i motsatt riktning noteras när det gäller föräldrars spontana besök i skolan, som delstudielärarna uppger förekommer oftare veckovis och månadsvis jämfört med vad huvudstudielärarna uppger. Spontana föräldrabesök förekommer också oftare när en jämförelse görs mellan lärargrupperna med olika andel modersmålsberättigade elever. I skolor med mer än 50 procent modersmålsberättigade elever, uppger nästan var tredje lärare, jämfört med var fjärde lärare i skolor med mindre än 50 procent modersmålsberättigade elever, att man varje månad kontaktas av föräldrar via spontana besök.

Diagram 10.6 Föräldrars olika sätt att kontakta lärare i år 7–9 fördelat på lärare i huvudstudien respektive delstudien. Andelen lärare i år 7–9 som svarat på frågan: ”Hur ofta har du under läsåret 05/06 själv blivit kontaktad av föräldrar...”

Om skolans hemsida som informationskanal till föräldrar

Innan detta avsnitt summeras ska en fråga i enkäten redovisas som avsåg att ta reda på lärarnas uppfattning om skolans hemsida och hur den används som informationskanal till föräldrarna. När lärarna besvarade frågan om den skola man arbetar på har en egen hemsida, svarade 87 procent ”ja”, vilket alltså betyder att så gott som nio av tio skolor har en egen hemsida. På frågan om i hur stor utsträckning hemsidan används för att informera föräldrar, ser svarmönstret ganska varierande ut. Ungefär var tionde lärare uppger att hemsidan används i mycket stor utsträckning för att informera föräldrar medan var femte lärare svarar att hemsidan används i mycket liten utsträckning. Var tionde lärare har ingen uppfattning i den frågan.

Diagram 10.7 Lärarnas uppfattning om i hur stor utsträckning skolan använder hemsidan för att ge information till föräldrarna.

En del skolor har utvecklat ett inloggningssystem på hemsidan, där föräldrar kan få specifik information om vad som exempelvis är aktuellt i den egna klassen, eller komma åt information kring det egna barnets skolresultat. Angående denna möjlighet, som tycks finnas i var fjärde skola (baserat på lärarnas svar) är det lite ojämnt fördelat mellan skolåren. Av lärarna i år 7–9 uppger 30 procent att den inloggningssystemet finns, jämfört med 23 procent av lärarna i år 1–3 och 18 procent av lärarna i år 4–6. Nästan var fjärde lärare i år 1–3 svarar att man inte vet om föräldrarna kan logga in på skolans hemsida.

Diagram 10.8 Lärarnas uppfattning om föräldrarna kan logga in på hemsidan, uppdelat på olika lärarkategorier. "Kan föräldrarna logga in på hemsidan för att få specifik information?"

Summering

När vi konstaterar att skriftliga meddelanden och telefon är det vanligaste sättet lärare använder sig av i sina planerade kontakter med föräldrar, kan vi samtidigt konstatera att kontaktvägarna ser lite annorlunda ut bland lärarna till elever i de senare åldrarna jämfört med lärarna till elever i de tidigare åldrarna: Lärarna i år 1–3 använder skriftliga meddelanden/skriftlig kontaktbok i högre grad, lärarna i år 7–9 använder sig av e-post och telefon i större utsträckning och lärarna i år 4–6 använder dessa kontaktvägar i antingen högre eller mindre utsträckning, i jämförelse med vad lärarna i år 1–3 och 7–9 gör. Trots dessa skillnader kan man notera att *omfattningen* av föräldrakontakterna är ganska likartad om man jämför de olika lärarkategorierna; lärarna kontakter föräldrarna ungefär "lika ofta" – det är kontaktvägarna som i första hand skiljer sig åt. Men då ska man samtidigt komma ihåg att de spontana och planerade föräldrabesöken i skolan (enligt lärarna) är mest frekventa i år 1–3, avtar i år 4–6 och upphör i stort sett i år 7–9. Det är mao omfattningen av kontakten "på distans"; (telefon, e-post, skriftlig kontakt) som sammantaget är tämligen likartad mellan lärarkategorierna.

I en jämförelse mellan lärarna i huvudstudien och lärarna i delstudien kan man konstatera att lärarna i båda grupperna på det hela taget upprätthåller samma kontaktvägar gentemot föräldrarna och att de gör det i ungefär lika stor omfattning. Den stora skillnaden gäller användningen av e-post som huvudstudielärarna i betydligt högre grad gör bruk av – en kontaktväg som av delstudielärarna i år 1–3 och 4–6 verkar kompenseras genom att den gruppen i större utsträckning än den förra kontakter föräldrarna via telefon.

Från föräldrarnas håll ser kontakterna med skolan ungefär likartade ut och förekommer i ungefär lika stor omfattning, om man jämför de svar huvudstudielärarna i år 1–3 och år 4–6 anger med motsvarande lärarkategorier i delstudien. Däremot kunde en skillnad noteras i föräldrarnas kontakter med skolan i år 7–9, mellan huvudstudien och delstudien. Delstudielärarna får färre föräldrakontakter via telefon och skriftliga meddelanden av olika slag, än vad huvudstudielärarna får. Samtidigt uppger en större andel i delstudien, var fjärde lärare, att föräldrarna spontant besöker skolan varje vecka eller varje månad, vilket kan jämföras med lite drygt var tionde lärare i huvudstudien.

11. Några avslutande reflektioner kring lärarnas föräldrakontakter

I den här enkätundersökningen har olika aspekter på lärares kontakter och samverkan med föräldrar stått i centrum och de centrala slutsatserna från några olika områden har summerats under varje avsnitt. Jämförelser har gjorts mellan svaren från huvudstudiens 1010 grundskollärare och delstudiens 326 grundskollärare.

Vad som speciellt lyfts fram i undersökningen, och som även är *ett av undersökningens viktigaste resultat, är skillnaden mellan lärare till elever i de tidiga respektive senare åldrarna*. Dessa skillnader gäller hur de olika lärarkategorierna kontaktar föräldrar samt hur de upplever, uppfattar och förhåller sig till kontakten med föräldrarna. På det hela taget är just denna skillnad mellan de olika lärarkategorierna betydligt större än den mellan huvudstudielärarna och delstudielärarna eller lärare som arbetar i skolor med en hög respektive låg andel modersmålsberättigade elever.

I denna avslutande del sammanfattas och diskuteras samtliga dessa skillnadsaspekter med ett speciellt fokus på skillnader mellan olika lärarkategorier. Några reflektioner ska i det sammanhanget också ges kring ett urval av de mer tänkvärda resultaten som framkommit i undersökning. Men innan detta görs ska vi lyfta fram ett av resultaten som särskilt avviker från det mönster som nämnts ovan.

En intressant skillnad mellan de olika lärarkategorierna är lärarnas svar på hur man ur ett arbetslagsperspektiv upplever kontakten med föräldrarna. Arbetslagen är homogena i den meningen att det finns ett ”internt” (socialt) stöd bland lärarna i arbetslaget kring frågan om hur föräldrakontakterna hanteras; man stöder varandra, arbetar på ett likartat sätt och planerar tillsammans uppläggningen av föräldramöten.

Men det finns också mycket som talar för att *frågan om föräldrakontakterna i vissa arbetslag har en starkare ställning än så*. En del arbetslag tycks gå ett steg längre: man för återkommande diskussioner om hur föräldrakontakten kan utvecklas och prioriterar den frågan högt när arbetstiden planeras. I det här avseendet kan en viss skillnad iaktas mellan de olika lärarkategorierna men i huvudsak verkar just denna skillnad primärt härröra från *olikheter mellan arbetslag* och alltså inte mellan olika lärarkategorier.

Föräldrakontakterna ser olika ut mellan olika lärarkategorier

Vad kan man säga om hur lärares kontakter med föräldrar ser ut? Ett övergripande svar är att lärarnas föräldrakontakter är både likartade och olikartade men de är framförallt olikartade på det sättet att skillnaderna blir extra tydliga om man betraktar föräldrakontakterna ur olika lärarkategoriernas perspektiv. När det gäller de formaliserade kontaktvägarna, då läraren tar ett planerat initiativ till föräldrakontakt, har vi konstaterat att lärare i år 1–3, 4–6 och 7–9 använder olika vägar för att kontakta föräldrarna. Man skulle kunna säga, angående de olika kontaktvägarna, *att skriftliga meddelanden (”veckobrev ” eller liknande) som lärarna i år 1–3 i hög grad använder, ersätts av telefon- och e-postanvändning, bland lärarna i år 7–9*. (Därmed torde även barnens roll som något av ”brevbärare” för de skriftliga meddelandena i de tidiga åldrarna, upphöra). Den här skillnaden återspeglas delvis i hur lärarna själva blir kontaktade av föräldrar.

De spontana föräldrabesöken bland föräldrar till elever i de tidiga åldrarna ”omvandlas” till en något högre grad av telefonkontakt, men framför allt till en jämförelsevis större användning av e-postkontakt, bland föräldrar till elever i de senare åldrarna. Trots att lärarna använder olika vägar för att kontakta föräldrarna, tyder resultaten på att omfattningen av de formaliserade föräldrakontakterna inte skiljer sig speciellt mycket åt mellan de olika lärarkategorierna, och i den meningen är lärarnas föräldrakontakter likartade.

Undersökningen visar att lärare i år 1–3, 4–6 och 7–9 tar ungefär lika ofta initiativ till en föräldrakontakt, men det sker alltså på olika sätt. Till detta kan vi, som ytterligare ett ”förenande drag”, lägga föräldramötet (klassmötet), som är den vanligaste kollektivt förekommande mötesformen med föräldrar bland alla tre lärarkategorierna. Föräldramöten genomförs av en majoritet av lärarna i alla lärarkategorier, två till tre gånger per läsår.

Trots dessa likheter ovan är det ändå det olikartade draget som slår igenom i föräldrakontakterna för lärare till elever i de tidiga respektive senare åldrarna, och det är på vilket sätt dessa skillnader kommer till uttryck och reflektioner kring detta, som här ska utvecklas närmare. Inte minst är det som sagt de spontana och planerade föräldrabesöken i skolan som avtar i år 4–6 och så gott som upphör bland föräldrar till de äldre eleverna i år 7–9.

Vi konstaterade också att de organiserade träffarna med föräldrar av mer social karaktär (grillkväll el liknande), i betydligt mindre omfattning genomförs bland lärarna i år 7–9: 70 procent av lärarna i år 7–9 har under läsåret 05/06 inte haft någon sådan träff, vilket kan jämföras med 36 procent bland lärarna i år 4–6 och 22 procent bland lärarna i år 1–3.

Vi fann också att föräldrakontakterna för lärarna i år 7–9 blir mer koncentre-

rade till ett färre antal föräldrar; fyra av fem lärare håller med om påståendet att ”en stor del av mina föräldrakontakter består av kontakter med några få föräldrar”. Av detta kan vi dra följande slutsats: Vad som kännetecknar kontakten mellan föräldrar och lärare till elever i senare åldrarna, i jämförelse med lärare till elever i de tidigare åldrarna, är en större avsaknad av kontinuerliga face-to-face kontakter med det stora flertalet föräldrar i en föräldragrupp.

Reflektioner kring betydelsen av färre face-to-face kontakter

En fråga som den slutsatsen reser är om detta särskiljande drag – avsaknaden av regelbundna face-to-face kontakter med ett stort antal föräldrar i en föräldragrupp – kan relateras till hur lärarna upplever kontakten med föräldrarna. En skillnad mellan de olika lärarkategorierna kunde nämligen konstateras på så sätt att andelen lärare som upplever föräldrakontakten som ”krävande” är jämförelsevis något större bland lärarna i år 7–9.

Skillnaden mellan lärarkategorierna utökades vad gäller upplevelsen av kontakten med föräldrar som ”stressande” och här går en gräns mellan lärare i år 1–3 å ena sidan och lärare i år 4–6 respektive 7–9 å den andra. Med utgångspunkt från lärarnas ställningstagande till det påståendet visade det sig att var fjärde lärare i år 4–6 och 7–9 tycker att kontakten med föräldrarna är stressande i lärarbetet, jämfört med var sjunde lärare i år 1–3.

Det är inte orimligt att tänka sig att den senare gruppen, som träffar föräldrar oftare face-to-face än vad de andra två lärarkategorierna gör, på så sätt får möjlighet att bättre lära känna föräldrarna och därmed skapa relationer till föräldrarna som har en ”vaccinerande” inverkan på upplevelsen av krav och stress i föräldrakontakten.

För lärarna till elever i de senare åldrarna avtar successivt face-to-face kontakterna med föräldrarna. Inslaget att bedöma elever blir också mer uttalat genom skolans betygsättning, något man kan tänka sig kan bli föremål för föräldrars reaktioner och ifrågasättanden vilket i sin tur kan skapa potentiellt stressframkallande situationer i föräldrakontakterna, speciellt för lärare i år 7–9.

Kanske är det så för lärarna i år 1–3 att frånvaron av betyg, och inte minst möjligheten till kontinuerliga face-to-face kontakter – vilka kan ge inblickar i hur ”den andra parten” tänker om skolan – skapar förutsättningar för både lärare och föräldrar att ställa någorlunda ”realistiska” förväntningar på varandras insatser. Uteblivna möten, mer sporadiska fysiska kontakter och eventuella ”konfrontationer” kring elevbedömningar, skulle tvärtom kunna utgöra en slags

”osäkerhetsgrund” kring vilka förväntningar lärare och föräldrar kan och vill ställa på varandra.

Möjligen är det en sådan osäkerhet som kommer till uttryck i svaren i några av undersökningens frågor: Ungefär sex av tio lärare, oavsett lärarkategori, har på påståendet att ”föräldrarna ställer stora krav på lärarna” svarat att det ”stämmer mycket” eller ”ganska bra”. Angående det omvända förhållandet; att ”lärarna ställer stora krav på föräldrarna” svarar 41 procent av lärarna i år 1–3 att det stämmer mycket eller ganska bra jämfört med 30 procent bland lärarna i år 7–9. De krav föräldrar och lärare ställer på varandra upplevs således på lite olika sätt av lärarna.

Det är framför allt lärarna i år 7–9 som i störst utsträckning beskriver en klyfta i de ömsesidiga kraven, genom att de upplever att de är föremål för ganska stora krav från föräldrarnas sida men att de själva inte ställer så stora krav på föräldrarna.

Lärares uttalade förväntningar på föräldrar

I en annan av undersökningsfrågorna, på temat ”förväntningar”, skulle lärarna ta ställning till om de ansåg att föräldrarna på den skola man arbetar ”borde ta ett större ansvar för och engagera sig mer i sina barns skolgång”. Sett till lärargruppen som helhet anser 39 procent att det påståendet ”stämmer mycket bra”, men i huvudstudien är det lärarna i år 7–9 som är den grupp som i störst utsträckning instämmer till fullo i det påståendet; 43 procent tycker det ”stämmer mycket bra”, vilket kan jämföras med 33 procent för lärarna i år 1–3. Andelen lärare i delstudien som har samma inställning, att föräldrarna ”borde ta ett större ansvar för och engagera sig mer i sina barns skolgång” är 61 procent och bland lärarna som arbetar i skolor med mer än 50 procent modersmålsberättigade elever, är andelen 56 procent. Gemensamt för huvudstudielärarna år 7–9, delstudielärarna och lärarna som arbetar i skolor med mer än 50 procent modersmålsberättigade elever är att dessa lärare inte kontaktas lika ofta av föräldrarna (via telefon, skriftliga meddelanden) och de träffar föräldrar face-to-face i mindre omfattning⁸ (färre organiserade möten och planerade besök).

Utifrån den omständigheten, i relation till siffrorna ovan, föreslås följande tolkning: Färre föräldrakontakter och i synnerhet färre fysiska möten (face-to-face), verkar hos lärare, som nämnts tidigare, kunna alstra önskemål om ett större engagemang från föräldrarnas sida och också en större osäkerhet om hur de

⁸ Ett undantag noterades för delstudielärarna i år 7–9 som, i jämförelse med motsvarande lärarkategori i huvudstudien, lite oftare fick spontana besök av föräldrar.

ömsesidiga kraven och förväntningarna på varandras insatser kan/bör se ut mellan lärare och föräldrar. Den tematik som i denna tolkning antyds, men som här inte utvecklas närmare, finns i litteraturen beskriven i termer av olika distanser mellan lärare och föräldrar. Andy Hargreaves (2001) talar bland annat om en sociokulturell distans. I en kvalitativ studie av lärares relation till föräldrar fann Hargreaves att de lärare som upplevde ett ökat avstånd till föräldrar, och betecknade föräldrarna som ”de andra” tenderade att förstora upp föräldrarnas brister. Att misstro föräldrar, menar Hargreaves, kan ur lärarens perspektiv, ses som ett sätt att hantera känslor av otillräcklighet och att inte tro sig om att kunna svara upp mot andras behov (se även Sue Lasky 2000).

Lärarnas föräldrakontakter ”besvaras” på olika sätt från föräldrarna sida

Angående lärarnas föräldrakontakter har ett intresse i denna undersökning också riktats mot vilka likheter och skillnader som kan finnas mellan lärare som arbetar på skolor med olika andel modersmålsberättigade elever. När det gäller lärarnas föräldrakontakter tycks det i vissa avseenden inte spela någon roll om man arbetar i skolor med en hög (mer än 50 procent) eller låg (mindre än 10 procent) andel modersmålsberättigade elever. Det visar det sig nämligen att lärarna, oavsett denna skillnad, lika ofta tar initiativ till kontakt med föräldrar och använder ungefär samma kontaktvägar för att komma i kontakt med föräldrarna.

Gruppen lärare med en hög andel modersmålsberättigade elever använder dock e-post i betydligt mindre grad, men i gengäld i något högre grad telefon för att kontakta föräldrar, och dessutom görs fler hembesök hos föräldrar. På det hela taget tas ändå initiativ till en föräldrakontakt från lärarnas sida i ungefär lika hög omfattning oberoende av andelen modersmålsberättigade elever på skolan.

Den grundläggande skillnaden är snarast kontakten i den motsatta riktningen: Föräldrar till de lärare som arbetar på skolor med en hög andel modersmålsberättigade elever kontaktar lärarna i mindre utsträckning. De veckovisa och månadsvis spontana skolbesöken är förvisso något fler men i övrigt, när det gäller telefonkontakt, skriftliga meddelanden av olika slag och planerade besök, tas sådana kontakter i betydligt mindre omfattning.

På den här punkten finns en parallell till resultaten från de 11 skolorna som ingick i delstudien. Där konstaterades också en skillnad mellan huvudstudielärarna och delstudielärarna som handlade om hur föräldrar kontaktar lärarna. Skillnaden är störst för lärarna i år 7–9: delstudielärarna kontaktas i mindre grad av föräldrar via telefon, e-post, lapp hemifrån etc. Till detta kan vi också lägga att fler av delstudielärarna (17 procent) i förhållande till huvudstudielärarna (12 pro-

cent) och fler av lärarna som arbetar i skolor med en hög andel modersmålsberättigade elever (18 procent) jämfört med en låg andel modersmålsberättigade elever (9 procent), uppger att de inte någon gång under läsåret deltagit i eller ansvarat för en organiserad träff med föräldrar.

En konkluderande tolkning kan formuleras på det viset att föräldrakontakterna för lärare som arbetar i skolor med en hög andel modersmålsberättigade elever samt för delstudielärarna, förefaller mer ensidiga, i den meningen att den kontakt lärarna (ofta) själva tar initiativ till gentemot föräldrar, inte i lika hög grad ”besvaras” från föräldrarnas sida. Möjligen kan denna ”ensidighetskontakt” kasta ljus över det förhållandet att en större andel av delstudielärarna och lärarna som arbetar på skolor med en hög andel modersmålsberättigade elever, i högre grad instämmer i påståenden om föräldrakontakten som ”krävande”, ”stressande” och ”påfrestande och ibland hotfull i mitt lärararbete”.

Dessa lärare håller heller inte med om, i samma utsträckning som lärarna i huvudstudien och lärare som arbetar i skolor med en låg andel modersmålsberättigade elever gör, att det finns en positiv och tillitsfull dialog med de flesta av föräldrarna på skolan.

Däremot bör noteras att det inte finns någon större skillnad mellan de lärargrupper som här jämförs vad gäller upplevelsen av föräldrakontakten som ”stimulerande” och som ”viktig för att kunna anpassa min undervisning och möta elevens behov”. I det senare fallet går i stället den avgörande skillnaden, som tidigare nämnts, mellan de olika lärarkategorierna, lärare i år. 1–3, 4–6, 7–9.

Till det mönstret, alltså skillnaden mellan olika lärarkategorier, kan ytterligare en komponent läggas som blev tydlig när lärarna tillfrågades om hur de uppfattar att föräldrakontakterna fungerar, sett ur den egna skolans perspektiv. En klar majoritet av lärarna instämmer i påståenden om att man på skolan ”ser föräldrarna som en tillgång för elevens lärande”, att den pedagogiska personalen ”arbetar aktivt för att bygga upp en väl fungerande kontakt med föräldrarna” och att det finns ”en positiv och tillitsfull dialog med de flesta av föräldrarna”.

Däremot när lärarna tillfrågas om i vilken grad man anser att skolan kännetecknas av en ”öppenhet” och erbjuder föräldrar att göra planerade och spontana besök på skolan, om skolan ”ger föräldrarna någon form av råd och verktyg så att de bättre kan stödja sina barns skolgång” och om ”skolan informerar föräldrarna om skolans pedagogiska inriktning och arbetsätt”, blir svaren mer varierande. Slutsatsen vi här kan dra, att döma av skillnaden i svaren från de olika lärarkategorierna, är att ju äldre eleverna blir, desto mindre öppen tycks skolan bli och desto mindre information tycks föräldrarna få om skolans pedagogiska inriktning och arbetsätt.

Därtill uppger en betydligt större andel av lärarna i år 7–9; 31 procent jämfört med 14 procent av lärarna i år 1–3, att man i ”liten” eller ”mycket liten grad” ger

föräldrar någon form av råd och verktyg som gör att de bättre kan stödja sina barns skolgång. Vad som också framkommer i denna undersökning, inom ett par andra områden vad gäller skillnader mellan de olika lärarkategorierna, är att lärarna i år 7–9 i mindre grad än lärarna i år 1–3 och 4–6, känner ett stöd från skolledningen i arbetet med föräldrakontakterna och att lärarna i år 7–9 också är den grupp som i minst utsträckning tror att IUP kommer att underlätta kontakten med föräldrarna.

Sammanfattningsvis framträder ett mönster där lärarnas föräldrakontakter i både flera och olika avseenden skiljer sig åt, beroende på om man är lärare till elever i de tidiga eller senare åldrarna. Att andra förutsättningar ”träder in” och omger kontakten mellan lärare och föräldrar till elever i de senare åldrarna, är ett sätt att förstå dessa skillnader. Andra och förändrade förutsättningar handlar inte bara om en ökad fysisk distans till föräldrarna, färre face-to-face kontakter och en annan bedömnings- och betygssituation, utan rimligen också de ungas ökade autonomi i förhållande till sina föräldrar, en förutsättning som sannolikt ”slår in i” och påverkar dynamiken mellan alla tre parter – lärare, föräldrar och elever.

Lärares förtroendeskapande föräldrakontakter

– en kvalitativ studie i tre skolor

Hur bygger lärare upp kontakten med föräldrar?

Vad gör de i sin konkreta yrkespraktik för att etablera en bra kontakt med föräldrar?

Vilka förtroendeskapande handlingsstrategier använder lärare?

Dessa frågor ska besvaras utifrån en intervjustudie på tre skolor i en större svensk stad.

Inledning och sammanfattning

Som en fördjupad del i projektet ”Lärares kontakter och samverkan med föräldrar” genomfördes våren 2007 en kvalitativ studie med syftet att studera hur lärare skapar och bygger upp en förtroendefull kontakt med föräldrar. Det intresset grundas i ett antagande om att förtroende och tillit är viktiga ingredienser i den samverkan med hemmen som skolan enligt läroplanen (Lpo 94) är skyldig att ta initiativ till.

Förtroendespekter har emellertid, enligt min mening, i ganska liten utsträckning lyfts fram i litteraturen om föräldrar och skola.¹ Andra begrepp, som ”medverkan”, ”delaktighet” och ”inflytande”, har däremot varit mer förekommande.² Även i den dagsaktuella debatten har frågan om förtroende hamnat i skymundan för andra frågor – inte sällan den om föräldrars rättigheter, till exempel rätt till information om det egna barnets kunskapsutveckling. Mot denna bakgrund är ambitionen med den studie som här ska presenteras att vrida uppmärksamheten mot en relationell dimension och ur ett professionsperspektiv fokusera förtroendeskapande aspekter i samarbetet mellan lärare och föräldrar. Ambitionen är att försöka klargöra vad lärare faktiskt gör i sin yrkespraktik när de bygger upp en kontakt med föräldrar som präglas av förtroende och tillit (begreppen förtroende och tillit ska uppfattas som synonyma).²

Med den utgångspunkten kommer jag fortsättningsvis att tala om (lärarnas) förtroendeskapande handlingsstrategier och med den formuleringen också markera ett intresse av att komma åt hur en förtroende- och tillitsfull föräldrasamverkan i praktiken tar form. Det har visat sig att lärarna använder sig av tre förtroendeskapande handlingsstrategier:

- a. *positionerar föräldern som en intresserad och ansvarstagande förälder,*³
- b. *skapar rum för en öppen kommunikation mellan olika parter och*
- c. *placerar barnet i centrum i sin relation till föräldrarna.*

Det bör klargöras att de resultat som här presenteras, i termer av förtroendeskapande handlingsstrategier, begränsas till de lärare som ingått i denna studie. Undersökningens slutsatser kan emellertid ha en större räckvidd än så, om läsaren bedömer att det är rimligt. Innan resultaten presenteras ska något sägas om hur undersökningen genomfördes och vilka metodiska och analytiska överväganden som gjordes.

¹ Några undantag är Nihad Bunar (2004) och Laid Bouakaz (2006).

² För en analys av hur dessa begrepp tagit form och getts olika innebörder i svenska offentliga utredningar/styrdokument, som behandlat relationen mellan föräldrar och skola, se Erikson 2004.

³ Valet av begreppet ”positionerar” antyder en handlingsdimension. Följdaktigen ”något mer” än begrepp som ”uppfattar”, ”förhåller sig”, ”ser på” etc. Positioneringsbegreppet kan vidare ses som relaterat till en socialkonstruktivistisk tradition, se bl a Peter Berger och Thomas Luckmann (1966).

Undersökningens uppläggning, genomförande och analysarbete

Undersökningen genomfördes som en intervjustudie bland lärare i tre skolor i en större svensk stad. I urvalet av skolor eftersträvades en bredd både när det gäller årskurser, elevsammansättning och skolornas sociala omgivning men det bör betonas att det är lärare och inte skolor som utgör den ’analytiska enheten’ i denna studie. Lärarna arbetade i förskoleklass och upp till årskurs 9, och de intervjuades enskilt och i grupp (arbetslag).

I kvalitativa studier strävar man ibland efter att söka variation, av kvaliteter eller dimensioner av olika slag. Syftet med den här studien har varit något mer pragmatiskt: att undersöka om det finns några gemensamma nämnare bland lärare som lyckas skapa och bygga upp förtroendefulla relationer till föräldrarna. Jag ville samtala med lärare som i den mening varit framgångsrika i sitt arbete med föräldrakontakterna och inledningsvis kontaktade jag och intervjuade rektorerna på respektive skola. Genom intervjuerna fick jag en inblick i skolans samverkanskultur och dessutom fick rektorerna, via mina frågeställningar, en känsla för vad studien skulle handla om.

Rektorerna hade arbetat ganska länge på de aktuella skolorna och, enligt min bedömning, skaffat sig en god bild över hur både arbetslag och enskilda lärare arbetade med föräldrakontakterna. Efter det inledande samtalet (intervjun) med rektorerna bad jag dem fundera över och återkomma till mig med förslag på några lärare (från olika årskurser) som de trodde skulle tycka det vore intressant att samtala om föräldrasamverkan, och speciellt om hur de bygger upp kontakten med föräldrarna. Jag ville också intervju några arbetslag. Min bedömning är att de sammantaget 16 lärare som intervjuades, fördelat på de tre skolorna, alla ansåg att samverkansfrågor med föräldrar var ett viktigt område i deras lärararbete.

Själva intervjuerna inleddes med att jag frågade lärarna om hur de brukar bygga upp kontakten med föräldrarna, vad de betonar under den första tiden och hur de fortsättningsvis etablerar en samverkan med föräldrarna. Genom att ställa uppföljande frågor som ”kan du ge något exempel på det?” ville jag få intervjupersonerna att berätta om konkreta händelser som ägt rum och som kunde illustrera det som fördes på tal. Och jag försökte också få intervjupersonerna att svara på den ännu mer konkreta frågan: ”Vad brukar du säga till föräldrarna?” Här kan påpekas att jag ansluter mig till den teori- och filosofitradition (pragmatism) som inte gör någon avgörande distinktion mellan vad en person säger och vad en person gör. Det intressanta är istället den innebörd och mening en person tillskriver situationer och

Lärarnas blick var riktad mot föräldrars förmågor och kapaciteter snarare än de eventuella brister och tillkortakommanden föräldrarna kunde tänkas ha.

händelser och det är med den utgångspunkten jag närmade mig både intervjuerna med lärarna och det efterföljande tolkningsarbetet.

Den grundläggande fråga som ställdes i tolkningen av intervjumaterialet var: ”Vad gör lärarna när de bygger upp en förtroendefull kontakt med föräldrarna?” Speciellt fokuserades i analysarbetet det som engagerade intervjupersonerna, det som de själva lyfte fram som viktiga aspekter (ibland på detaljnivå) i samarbetet med föräldrarna. Jag försökte reducera intervjupersonernas tal om dessa aspekter och, med ovanstående frågeställning i bakhuvudet, konstruera några centrala och skiljaktiga kategorier.

Beträffande resultatpresentationen har undersökningssyftet medfört att vissa intervjupersoners berättelser blivit mer framlyfta än andras. Jag har tagit fasta på vissa specifika exempel som ett antal lärare gett och som i mitt tycke innehållit målade beskrivningar om hur ett förtroendeskapande arbete i praktiken gått till. Men bakom dessa utvalda exemplifieringar, och den tänkta poängen som framhållits genom dem, döljer sig fler intervjupersoner och arbetslag.

Det kan också framhållas att analysen av intervjuerna ligger inbäddad i presentationen av intervjuresultatet, vilket bland annat kommer till uttryck i artikelns centrala underrubriker, vilka också motsvarar undersökningens huvudresultat.

I de citat som förekommer i texten har tveksamheter, hummanden och stakningar till stora delar uteslutits då detta inte bedömts vara meningsbärande. Dessutom har talspråket, i övergången till skriftspråk, på samma grunder tillrättalagts för att underlätta läsningen. ”Nått” har till exempel skrivits om till ”något” och ”dom” ändrats till ”de” eller ”dem”. Betoningar i citaten har kursiverats. För att bevara intervjupersonernas anonymitet har jag konsekvent använt begreppet ”lärare” och de namn som förekommer i texten är fingerade.

En intresserad och ansvarstagande förälder

En principiell hållning som jag mötte hos flera av lärarna var att de utgick från att föräldrar vill engagera sig i och ta ansvar för sitt barns skolgång. Deras blick var riktad mot föräldrars förmågor och kapaciteter snarare än de eventuella brister och tillkortakommanden föräldrarna kunde tänkas ha. På så vis positionerades föräldern som en intresserad och ansvarstagande förälder och på olika sätt försökte lärarna skapa förutsättningar för att detta intresse, ansvar och engagemang skulle få komma till uttryck och ”aktiveras”.⁴

Speciellt vid de tillfällen när lärarna fick en ny klass fäste lärarna mycket stor vikt vid att komma i kontakt med och, som det ofta uttrycktes, ”få med sig” alla

föräldrarna. Att få med sig alla föräldrar eller ”nä ut” till föräldrarna upplevs generellt sett bland lärare många gånger som ett ganska stort problem.⁵ Men i det här fallet, i flertalet av de intervjuer jag genomförde, aktualiserades aldrig denna ”nä ut-problematik” och det verkade som om dessa lärare tagit ett steg vidare, bort från att definiera kontakten med föräldrarna som ett problem.

Som en inledande illustration av den inställningen sade exempelvis en av lärarna: ”Jag tycker man pratar så mycket om föräldrar som är besvärliga men jag vet inte var de finns någonstans.” Ett sätt att förstå det förhållningssättet är alltså att föräldrar av dessa lärare positionerades som intresserade och ansvarstagande föräldrar. Den grundinställningen omsatte lärarna med stor energi och i ett medvetet arbete med att skapa och odla en samverkanskultur i dialog med föräldrarna och barnen samt förhålla sig till föräldrarna som samarbetspartners. Om hur det närmare gick till ska utvecklas nedan.

Jag ville samtala med lärare som i den meningen varit framgångsrika i sitt arbete med föräldrakontakterna och inledningsvis kontaktade jag och intervjuade rektorerna på respektive skola.

Att få med sig alla föräldrar från början – relationsbygge och föräldramöten

När lärare får en ny klass, nya elever och därmed nya föräldrar, delar skolan ofta ut blanketter som föräldrarna ska fylla i och som innehåller personuppgifter och annat. En lärare berättar att hon tycker det är viktigt att få tillbaka de här blanketterna, att de får reda på alla barnens uppgifter och vet vem som är vårdnadshavaren. Hon säger att hon lägger ner väldigt mycket krut på att ta kontakt med de föräldrar som hon märker dröjer med att fylla i och lämna blanketterna till skolan: ”Då ringer jag till dem och får jag inte tag på dem på telefon när jag ringt ett par gånger, så åker jag hem och ringer på dörren och pratar med dem.”

Ofta, säger läraren, är det inga problem för de har bara glömt bort det eller så kan det vara så att de inte kan läsa.

Föräldrarna har inte förstått vad det är för någonting ”och då kan ju jag hjälpa till”, berättar läraren. Hon säger att de här kontakterna blir positiva, föräldrarna lär känna henne och genom dessa hembesök tycker läraren att hon får en mer personlig relation till föräldrarna – hon blir ofta bjuden på en kopp te och barnen vill visa sitt rum – och det blir lättare för föräldrarna att komma på det första föräldramötet.

⁵ ”Nå ut-problematiken” (the problems of reaching out) är därtill väl dokumenterad i den internationella litteraturen.

... därför att första gången, det har jag förstått, är det flera föräldrar som sagt att de tycker att det är jobbigt att gå på föräldramöten, för att de känner inga andra föräldrar och då kan jag tänka att om vi har träffats och pratat så underlättar det.

Att tidigt skapa relationer till alla föräldrar fungerar alltså för den här läraren som ett sätt att lägga en grund till och underlätta den första viktiga tiden när en samverkan med föräldrarna ska byggas upp. En annan lärare berättar om hur hon hanterar situationen när hon får en ny klass och vad hon gör när en del föräldrar inte kommer till det första föräldramötet. Då brukar jag fråga, säger hon,

... om det finns något jag kan göra när jag lägger ut mötena ... jag säger inte 'varför kommer du inte' utan 'finns det något jag kan tänka på när jag lägger mötestiden, som gör att det fungerar för dig och komma?'

I lärarens fråga finns inbäddad det dubbla budskapet att ta hänsyn till individuella behov, men samtidigt också signalera vikten av att man som förälder bör göra vad man kan för att prioritera föräldramötet. Föräldramötet får därigenom en central ställning i den fortsatta kontakten mellan föräldrar och skola. Ett speciellt fokus lägger läraren på de föräldrar som hon säger, inte visar sig så mycket. Hon vill att de föräldrarna inte ska "slippa igenom", som hon uttrycker det.

Den tidigare läraren ovan, som ibland gör hembesök, berättar i samma anda om hur hon vill att föräldrarna inte ska "komma undan". Då och då genomför hennes klass så kallade redovisningskvällar där föräldrarna bjuds in för att få ta del av det barnen arbetat med. Läraren berättar att hon inför dessa tillfällen "peppar" barnen mycket med baktanken att de i sin tur ska "peppa" sina föräldrar, för att det ska skapas ett intresse runt barnens redovisningar.

Man kan ju om man vill bara skicka ut en inbjudan till föräldrarna att den och den kvällen har vi redovisning ... men här byggde vi upp en förväntan i år och det kände jag att när barnen fick klart för sig vad som skulle ske, att föräldrarna

Lärarna försöker göra det tydligt för föräldrarna att elevernas skolgång är ett gemensamt ansvar som de förväntas ta aktiv del i och som till exempel innebär att de följer upp de egna barnens skoluppgifter.

skulle komma hit och vi skulle fika tillsammans och de skulle få visa upp ... entusiastiskt ... så blev de själva så entusiastiska för det här så jag kände på något vis att föräldrarna kommer inte undan.

Dessa två lärare (som arbetar med barn i åldern 6–12 år) gör medvetna ansträngningar för att skapa en kultur där föräldrar kommer till de träffar skolan bjuder in till. De vet att den tidiga kontakten med föräldrar i början på terminen, är speciellt kritisk för att lyckas i den ambitionen. Genom att tillskriva för-

äldramöten och redovisningskvällar som viktiga tillfällen, tillskriver man samtidigt skolan som viktig och betydelsefull för barnen och föräldrarna som viktiga personer för barnens skolgång.

I lärarnas berättelser framkommer också att de ger signaler till föräldrar om ett förväntat deltagande, något som också visar att de positionerar föräldern som en ansvarstagande förälder. Att positionera föräldern på det sättet innebar också en positionering av läraren. Man kan säga att lärarna själva positionerade sig som "kontaktskapare" och "möjliggörare" av möten och samtal (face-to-face) med föräldrar.

Ömsesidiga förväntningar klagörs

En fråga som ibland brukar aktualiseras i sammanhang där relationen mellan föräldrar och skola kommer på tal, är vilka krav och förväntningar som skolan och lärarna kan ställa på föräldrar. Den frågan kom också upp i samtalen med lärarna, när jag bad dem utveckla hur de såg på relationen till föräldrarna. Vad som är värt att notera när det gäller frågan om förväntningar på föräldrar är att den frågan så gott som alltid definierades som en fråga om ömsesidighet: Vilka ömsesidiga förväntningar vill vi, lärare och föräldrar, ställa på varandra? Denna ömsesidighet verkar vara en nödvändig, men kanske inte tillräcklig, förutsättning för att ställda förväntningar skall leda till en fruktbar samverkan. Vid det första föräldramötet, eller någon av de första träffarna med föräldrarna, blev för flera av lärarna just frågan om de ömsesidiga förväntningarna ett av de centrala inslagen.

Lärarna i ett av arbetslagen (år 7–9), som vi här ska följa lite mer ingående, berättar att de sedan ett par år tillbaka börjat fråga föräldrarna vad de vill ha för samverkan. De anser att det är viktigt att ta reda på vilka förväntningar föräldrarna har på skolan och lärarna. Förväntningar kan handla bland annat om att föräldrarna vill att lärarna ska ringa hem om barnen inte kommer till skolan, att de vill ha regelbunden information – ett "veckobrev" varannan vecka där lärarna talar om vad man arbetar med och hur läget är i klassen. De vill att lärarna ska höra av sig om något allvarligt inträffar i skolan. "Föräldrarna vill att vi tar hand om barnen ... att de ska trivas och må bra i skolan".

Förväntningarna skrivs sedan upp på tavlan under ett föräldramöte och dokumenteras. Under föräldramötet är också lärarna tydliga med att kommunicera vilka förväntningar lärarna ställer på föräldrarna: "Vi har ju tänkt igenom vad vi tycker är vårt ansvar ... som sådana här enkla grejer som funkar för det mesta ... att kom på föräldramöten, ring när ungarna är sjuka".

... Jag säger inte "varför kommer du inte" utan "finns det något jag kan tänka på när jag lägger mötestiden, som gör att det fungerar för dig och komma?".

Lärarna försöker göra det tydligt för föräldrarna att elevernas skolgång är ett gemensamt ansvar som de förväntas ta aktiv del i och som till exempel innebär att de följer upp de egna barnens skoluppgifter. Föräldrarna förväntas med jämna mellanrum checka av, i en ”restpärm”, att uppgifter som inte är klara blir färdigjorda: ”Det är deras ansvar lika mycket, vi berättar om eleven inte har klarat en sak, vi hjälper eleven men det är deras ansvar att se till att den där försvinner, att kolla av, nu är den borta, ’rester’ kallar vi det för”.

Lärarnas förväntningar följs upp på utvecklingssamtalet med varje förälder ”... Om ingen förälder har något emot våra förväntningar, då säger vi ’kan vi ta det här nu?’ ... och sen får alla föräldrar ut det”.

När föräldrarna inte lever upp till överenskomna förväntningar, som till exempel att meddela lärarna när det egna barnet av någon anledning är borta från skolan, blir lärarna irriterade och ger också omedelbart uttryck för detta i kontakten med föräldrarna:

Lärare 1: Man kan bli irriterad på att de inte ringer om de är sjuka och vi inte vet vart de är och då måste vi ringa upp och fråga.

Lärare 2: Vi hade en familj som inte ringde och jag ringde och ringde och det var den ena förklaringen efter den andra. Till slut blev jag så förbannad, så då talade jag om hur det var och ... ”tycker ni ... är det viktigt att ni vet om ert barn är i skolan eller om det inte är så bla bla bla” ... och så hade jag ett utvecklingssamtal och ”jo jo” säger mamman, hon kommer hit och tycker att det är bra att vi stöter på, hon tyckte det.

Lärarna försöker bygga upp en samverkan mellan hem och skola där en viktig ”norm” är att föräldrarna ska komma till föräldramöten. En betecknande illustration av den normen var att lärarna, som de uttryckte det, blev ”skitförbannade” vid ett tillfälle när föräldrarna uteblev från ett föräldramöte (det moraliska kontraktet bröts) och den naturliga reaktionen var att låta föräldrarna få ta del av den besvikelsen. ”Först skrev vi i veckobrevet och undrade varför och sen tog vi upp det på nästa föräldramöte ... att vi inte förstod någonting och var jättebesvikna.” Barnens skolgång är med andra ord ett gemensamt ansvar mellan lärare och föräldrar och det är på den moraliska grunden de ömsesidiga och för båda parter kända förväntningarna vilar.

När problematiska situationer uppstår i skolan, inte sällan föranledda av att det bland eleverna blir ”stökigt” av olika anledningar, leder klargjorda förväntningar till att det blir legitimt för lärarna att kalla in föräldrarna och diskutera problemen. Lärarna berättar om tidigare erfarenheter, som man lärt sig av, där lärarna inte kontaktade föräldrarna, inte skrev i veckobreven om vad som ägde rum på skolan och inte gav den ”verkliga” bilden på föräldramötena, på grund av att lärarna ville lösa problemen själva, utan att blanda in föräldrarna. ”Förut”,

säger en av lärarna, ”... när jag tyckte att de här föräldrarna inte tog ansvar, så kunde jag ta över. Numera försöker vi vara mycket tydligare med vad som är föräldrarnas ansvar, man har slutat mesa, och tassar inte så mycket.” På föräldramöten kan till exempel lärarna säga: ”Nu är det så här ... och det är inte vårt fel, det är inte ditt fel men det är bådas fel om vi inte gör något.”

Lärarna försöker följaktligen ”dra in” föräldrarna i ett gemensamt ansvarstagande för vissa saker/förhållanden som kan inträffa i skolan. Kärnan i de ömsesidiga förväntningarna handlar i grund och botten om en stark(are) fokusering på den enskilde individen. Som ett uttryck för det kan nämnas att lärarna i förberedelser och genomförande av utvecklingssamtal mycket tydligt ger eleven huvudrollen i dessa samtal. Efter ett utvecklingssamtal som en av lärarna haft, hade en mamma kommit tillbaka och sagt att det var det bästa utvecklingssamtal hon någonsin varit med om: ”mitt barn var i centrum och ni var intresserade av hur det var”. Lärarnas och föräldrarnas förväntningar på varandra tycks sammanstråla i ett erkänt ömsesidigt intresse av att vilja barnets/elevens bästa.

Individuell kontakt – i tidigt skede

Gemensamt för de lärare jag samtalat med är att de lägger ned ett stort arbete på att etablera en individuell kontakt med varje barns förälder i ett tidigt skede, när de får en ny klass eller ny elevgrupp. En lärare berättar om hur hon för noggranna anteckningar från dessa möten, som hon sedan använder som ett förberedelse-underlag inför kommande utvecklingssamtal. Då anknyter hon till de tidiga noteringarna med intentionen att skapa en mer personlig kontakt med barnets föräldrar.

Att genomföra dessa individuella möten är ett tidskrävande arbete som för de allra flesta lärare inte är aktuellt varje år, men ett arbete som lärarna understryker lägger en mycket viktig grund för den fortsatta kontakten med just den föräldern/de föräldrarna. Dessa ”lära-känna-samtal”, ”introduktionssamtal” eller ”inskolningssamtal” genomförs redan första eller andra veckan i skolan, och de följs upp av ett kollektivt föräldramöte i nära anslutning till de enskilda föräldrasamtalen.

En av lärarna betonar hur viktigt det är vad man anger för ton på det första föräldramötet. När man inte känner föräldrarna, berättar hon, brukar jag använda humor och skoja och säga att ”jag kommer bli jättejobbig och ni kommer att få jobba massor med mig, jag kommer och ringa och jaga er med allt ...”. I det budskapet ligger både skämt och allvar – på samma gång, vilket torde vara den eftersträvarsvärda ”tonen” som läraren talar om.

Läraren signalerar med andra ord en vilja till att vara öppen för kritiska synpunkter. I det budskapet, att man som lärare är felbar, ligger samtidigt inbäddad den viktiga signalen till föräldrar att lärararbetet inte alltid är ett så enkelt arbete att utföra.

Ett första svar på frågan, vilka förtroendeskapande handlingsstrategier lärarna använder sig av när de bygger upp en tillitsfull kontakt med föräldrarna, är sammanfattningsvis att de ser på (positionerar) föräldrar som intresserade och ansvarstagande föräldrar. Det innebär för det första att lärarna utgår från att föräldrar, på rimliga villkor, vill delta i barnens skola och i de gemensamma angelägenheter som är relaterade till det egna barnets skolgång. För det andra att lärarna går i dialog med föräldrarna kring vilka ömsesidiga förväntningar man kan ställa på varandra och, i förlängningen av det, försöker nå fram till (och hålla) överenskommelser om vad ett gemensamt ansvarstagande för barnens skolgång kan innebära. På den grunden poängterar lärarna vikten av att i ett tidigt skede etablera en kontakt med (de nya) föräldrarna, både på ett individuellt och kollektivt plan.

Lärarna skapar rum för öppen kommunikation

En annan handlingsstrategi för att åstadkomma förtroendefulla relationer var en öppenhet i kommunikationen mellan elever, lärare och föräldrar. Man skapade helt enkelt rum för en sådan öppen kommunikation. Det kunde handla om att lärarna uppmuntrade föräldrar och elever att ta initiativ till att berätta om saker som var betydelsefulla för skolverksamheten, men det kunde också handla om en intersubjektiv öppenhet – en öppenhet som innebar att lärarna visade en specifik känslighet för kommunikationens betydelse.

En delad gemenskap

Ett exempel på en strävan att skapa en öppen kommunikation, som också kan relateras till det föregående avsnittet om förväntningar på föräldrar och deras ansvarstagande, är en problematik med slutna elevgrupper. I intervjun med lärarna i ett arbetslag för år 7–9 (samma som ovan) framkom att ungdomarnas attityd att; ”vi håller ihop”, upplevdes som mycket problematisk och som något

som ”håller på och äter upp oss”, som en lärare formulerade det. På den här punkten kommer också föräldrarnas ansvar in i bilden, men nu med betoning på det kommunikativa.

Lärarna är tydliga med vad de anser är föräldrarnas skyldigheter när ett negativt mönster håller på att utvecklas, och de är också tydliga med vad de ger föräldrarna för budskap. De vill att föräldrarna inte ska hålla inne med information som de känner till, en information som kan hjälpa lärarna att reda ut händelser som inträffar på skolan. Att delge lärarna information, poängterade de för föräldrarna, betyder inte ”att tjalla”.

Gemensamt för de lärare jag samtalat med är att de lägger ned ett stort arbete på att etablera en individuell kontakt med varje barns förälder i ett tidigt skede, när de får en ny klass eller ny elevgrupp.

Lärarna markerar för föräldrar och elever att ”vi är inte någon maffia ... det här är en skola”, och de berättar att de försöker, som de säger, ”rucka” i den kultur som utvecklats på skolan som går ut på att ”ingen säger någonting”:

Läraren: ... det är ju så här att föräldrarna vet, för barnen går och berättar saker och ting, ”Kalle gjorde så här, han slog sönder ett fönster” ... men de säger aldrig det till oss.

Intervjuaren: Så föräldrarna vet mer än ni vet?

Läraren: Många gånger är det så att föräldrarna vet ... men föräldrarna kan inte berätta ... för de (ungdomarna) säger till honom ”säg inte till läraren för då blir jag tjallaren” ... så föräldrarna vet, barnet vet men vi vet inte och det blir ibland ganska konstigt ... och vad tycker folk som är utanför skolan ”vet ni aldrig någonting”? ... därför att de gör aldrig någonting när vi ser det och när någon väl ser det kommer det aldrig ut ... det är inte så lätt ... och det tycker jag ... får man föräldrar med tidigt då kanske någon ringer upp och ”nu får ni se upp här”, så kan det bli ett bra samarbete.

Lärarna accepterar med andra ord inte att bli positionerade som åskådare. Att bli ställd ”vid sidan av” händelser som lärarna vet kommer att påverka och få effekter på arbetet i skolan, men som de inte har möjlighet att på ett rimligt och genomtänkt sätt hantera och förhålla sig till, upplevs frustrerande. Frustrationen består sannolikt av att deras auktoritet som lärare undermineras i positionen som åskådare. Noterbart är lärarnas förhållningssätt till denna problematik. Lärarna definierar bort beteckningen ”tjallare” och med formuleringen ”vi är inte någon maffia ... det här är en skola” markeras en skillnad mellan en ”angivarkultur” (med tillhörande maktkamper) och en skolkultur (samverkanskultur).

Lärarna verkar sträva efter att alla tre parter; elever, lärare och föräldrar erkänner varandra som delar av en gemenskap, bestående av både skyldigheter och ansvar för det gemensamma, en inställning som avkräver en öppenhet i kommunikationen.

Uppmuntrar en genomskinlig kommunikation

I intervjuerna med flera av lärarna framkommer hur de på olika sätt försöker göra kommunikationen (mer) genomskinlig mellan de tre parterna: lärare, föräldrar och elever. En lärare berättar att hon brukar säga till föräldrar att hon vill att de ska skvallra om det ”är någonting” med kompisarna: Till föräldrar kan hon säga: ”Tala gärna om för mig om det är någonting som håller på att bli inkokt eller ni ser att nu bestämmer den över den.”

Som förälder har läraren själv upplevt att hon (i egenskap av förälder) inte kan agera så mycket, exempelvis vad gäller kamratrelationer, men att hon som lärare

kan göra betydligt mer. Men då behöver hon föräldrarnas hjälp, för som lärare ser man inte lika mycket och man ser heller inte samma sak, säger hon. Läraren upplever att föräldrar ofta inte vill säga något kritiskt om något annat barn, ”de är döförsiktiga”. Hon skulle gärna se att föräldrarna vågade säga (exempelvis) att ’Sofia är dum mot Matilda’, om, som läraren säger, mamman upplever att hennes dotter blir trakasserad, för då kan hon hålla ett öga på det.

En annan lärare ger ytterligare ett exempel på en strävan efter en öppenhet i kommunikationen mellan lärare, elev och förälder. Tillsammans med den kollega han arbetar med brukar de säga till barnen: ”berätta allting hemma om vad som händer, det är jätteviktigt”. Lika viktigt, poängterar läraren, är att motsvarande budskap går ut till föräldrarna:

... tycker ni det verkar alldeles tokigt så ring, så får vi prata om det och jag får förklara vad jag menade, för naturligtvis är barnens upplevelse jätteviktigt, men en vuxens reaktion måste ibland styras lite av att det finns flera vittnen till händelser, även om man måste ta barnets upplevelse på jätttestort allvar.

Läraren försöker få föräldrar att inte (bara) lita till barnets version, av något som till exempel inträffat under skoldagen, utan också kontakta läraren, för att få fler versioner att väga in och ta ställning till. På så vis kan läraren nyansera händelser som ägt rum och ge föräldrar ett vidare perspektiv på det egna barnets upplevelser. Samma lärare berättar också att han på föräldramöten brukar informera om vad det finns för andra personer på skolan; ”andra lärare, kuratorer, skolsyster, matpersonal och rektor”. I det sammanhanget säger han till föräldrarna att: ”ni har full rätt att till vem som helst tala om vad dum jag är eller vad fel jag har gjort”.

Läraren signalerar med andra ord en vilja till att vara öppen för kritiska synpunkter. I det budskapet, att man som lärare är felbar, ligger samtidigt inbäddad den viktiga signalen till föräldrar att lärararbetet inte alltid är ett så enkelt arbete att utföra. Vi kan också notera att denna öppenhet för att framföra/ta emot den här typen av kritiska synpunkter definierar läraren som en vuxenfråga. Det blir mer problematiskt om/när barnen blir inblandade i sådana kritikpunkter.

I en intervjustudie bland (motsvarande) grundskollärare i USA som Debra Miretzky (2004) genomförde, berättar hon om en lärare som brukade säga till föräldrarna att: ”undvik att tala illa om mig inför era barn, därför att det kan försvåra min kommunikation med barnen i klassrummet”. Den uppmaningen tror jag också de lärare jag intervjuade, skulle sympatiserat med.⁶

⁶ Själv minns jag en lärare vid mina egna barns skola (F-6) som var mycket klar över att föräldrarnas synpunkter och åsikter, om vad hon borde/inte borde göra som lärare, på ett tydligt sätt kom till uttryck via barnen och deras reaktioner och attityder i klassrummet.

När lärarna förhåller sig ”öppna” till föräldrarna, verkar det som om också föräldrarna blir öppna i sin kommunikation med lärarna. ”Stöter man på någon förälder”, säger en lärare, ”så slänger man några ord oavsett om det är något bra eller dåligt”. Hon berättar också att föräldrar kan ringa till henne och säga ”å vet du nu har han snattat!”. Läraren försöker också aktivt och på olika sätt främja en kontakt (mellan elev och förälder) när det går bra för en elev.

Hon tar ett exempel från en lektion när hon delade ut provresultat i klassen. ”En kille i nian studsade upp första gången han fick MVG på en grej mitt i lektionen ... och fram med mobilen och ringer mamma och alla bara sitter och skrattar.” Läraren poängterar att föräldrarna är viktiga för barnen och hon brukar säga till sina elever: ”vad gjorde du när du kommer hem nu då? ... Jo, (säger eleven) jag berättade för pappa”. Läraren gör alltså föräldrarna delaktiga i skol-arbetet genom att uppmuntra till en kommunikation mellan elev och förälder.

Ytterligare ett exempel på hur lärare, elev och föräldrar kan dela saker tillsammans ger en annan av lärarna i arbetslaget. Han berättar om en pojke som skulle iväg med sin flickvän till ungdomsmottagningen: ”Då berättade han det för mig pratade med mig om hans farhågor och allt möjligt sånt ... och sen ringer mamman och säger ’ja han var ju där’ ... så då blir det ju väldigt så där öppet ...”. Lärare och föräldrar delar omsorgen om barnen, även inom områden som sträcker sig ganska långt in i en privat sfär. (I nästa förtroendeskapande handlingsstrategi ska denna aspekt emellertid problematiseras utifrån respekten för barns integritet.)

En av lärarna beskriver eleverna som ”jättetrevliga”

... men samtidigt när det händer något, de gör bus och det blir ’något skit’ emellanåt, så kan man ta det med dem och de står för det och föräldrarna blir en del av det som sker.

... och sedan skriver vi om det i veckobrevet och föräldrarna trillar inte ihop och dör inte, de vet att ... ”nu är det så här och då kan det vara bra att prata med era barn ... och nu tror ni att det inte är era men det är just det de är” ... så jag tror de har en ganska god bild ... de vet att det är trevliga ungar men de gör skit ibland och föräldrarna tycker att det är jättebra när vi säger ifrån, för de vet att vi gillar barnen och att vi inte hackar på allt.

Förtroendet som lärarna byggt upp i förhållande till både elever och föräldrar verkar, i det här fallet, förenas i en kombination av omsorg, ansvarstagande och en öppenhet i kommunikationen. Lärare och föräldrar förefaller veta ”var man

En betydelsefull omständighet i det förtroende som byggt upp mellan föräldrar och lärare är troligtvis att lärarna vet, att föräldrarna vet, att lärarna gillar barnen. Den vetskapen – från båda hållen – och den omsorg om barnen som kommer till uttryck i lärarnas beskrivning; ”vi gillar barnen”, är troligtvis en mycket viktig komponent i den relation lärarna byggt upp till föräldrarna.

har varandra” och händelser som inträffar under skoldagen och som föräldrarna bör få vetskap om verkar också få rimliga proportioner, proportioner som varken förminskas eller förstoras.

En betydelsefull omständighet i det förtroende som byggs upp mellan föräldrar och lärare är troligtvis att lärarna vet, att föräldrarna vet, att lärarna gillar barnen. Den vetskapen – från båda hållen – och den omsorg om barnen som kommer till uttryck i lärarnas beskrivning; ”vi gillar barnen”, är troligtvis en mycket viktig komponent i den relation lärarna byggt upp till föräldrarna. Ett stöd för den tolkningen ger en av lärarna när hon säger ”Jag bara tycker det är aldrig några problem när jag hör av mig till föräldrar”.

Förtroende och kommunikation

Vikten av att som lärare ha föräldrarnas förtroende, är ett tema som återkommer i samtalen och det är också ett tema som ofta relateras till viljan att skapa en god kommunikation med föräldrarna. En lärare, som arbetar med elever i årskurs 7–9, berättar om en mamma som var mycket missnöjd med skolan och som ofta ringde till rektor och ”skulle ta barnen från skolan” och beklagade sig över hur personalen agerade mot hennes döttrar. Läraren kände till detta innan hon inför det kommande läsåret skulle bli mentor för den yngre av mammans döttrar, och ville därför försöka vända mammans negativa inställning. Hon bestämde sig för att ge den nya eleven (mammans dotter) extra mycket uppmärksamhet:

Jag tänkte att jag inte går på henne (mamman) med någonting nu ... så jag började med eleven och pratade med henne och försökte få en bra relation till henne, försökte få henne att tycka om mig ... rent fjäsk ... jag hjälpte henne extra mycket ... jag såg henne varje dag ... gick och pratade med henne på rasterna, alltså verkligen såg till att vi byggde upp en relation. Så slutade det med att hon pratade om killproblem och jag tyckte ”det gör ingenting” ... det gick egentligen över gränsen för vad jag tycker att en mentor ska göra men jag kände att det är nog okej i det här fallet.

Sedan, berättar läraren, kommer mamman till höstens första utvecklingssamtal och är glad och säger: ”Vad roligt, äntligen en lärare som min dotter tycker om.” Så jag kände, säger läraren, ”gud vad bra” och läraren berättar hur hon därefter koncentrerade sig på att upprätthålla den här kommunikationen med eleven men ”inte på samma sätt”. Hon säger att ”det behövdes ju inte för då hade jag redan vunnit mammans förtroende”. När läraren hade vunnit mammans förtroende kunde hon vara mer rak och ärlig i kommunikationen med mamman och till exempel säga till henne: ”nu har hon skolkat, så nu får ni lov och prata om det här

hemma”. Hade det varit i början, berättar läraren, och jag hade pratat om negativa saker som hennes barn hade gjort i skolan ”... då hade hon bara vänt på klacken och gått till rektorn och sagt att jag var en dålig lärare”.

Läraren: Så där är det, från att en förälder har helt negativa åsikter om allt om skolan ... får man försöka gå genom eleven.

Intervjuaren: Så det är viktigt att få med föräldern?

Läraren: Ja, för har man föräldrarna mot sig då är det ju kört! Då går det ju inte.

En annan lärare, som undervisar i år 5, berättar också om vikten av att skapa förutsättningar för en god kommunikation med alla föräldrar i klassen, och därmed lägga en grund till en förtroendefull relation till föräldrarna. Hon säger att det inte är helt ovanligt att vissa föräldrar känner en ganska stark rädsla för att gå på föräldramöten, och sitta i ett större rum tillsammans med föräldrar som man inte känner. Läraren berättar om hur hon i ett fall försökte uppmantra en mamma att berätta för sin dotter om den rädsla hon kände inför att gå på föräldramöten:

Läraren: ... och då kan jag säga till den föräldern att ”säg det till [din dotter]” eller någonting så ... så att hon vet att det är lite svårt och gå på möten och så ... för annars tror hon att du struntar i det. [Då svarade mamman]”Ja men det ska jag säga” ... ”jag är pirrig för det här” och då har vi pratat om det.

Intervjuaren: Du uppmanar föräldern att säga till sin dotter ...

Läraren: Ja, om de tycker att det är ett sådant problem och ”Malin är så arg på mig för att jag inte går på mötena” för då tror hon att hon struntar i det ... förstår du?

Läraren är med andra ord mån om att barnet inte ska tolka mammans rädsla för att delta i föräldramöten som ett tecken på att hon inte är intresserad av det egna barnets skolgång. Läraren förtydligar att det inte går att säga så till alla föräldrar utan att ”det handlar om en feeling”, och i det här fallet erbjöd hon mamman att sitta i närheten av läraren på föräldramötet, för att underlätta för henne och hon förvissade också mamman om att hon skulle bli uppfångad av läraren när hon kom in genom dörren till skolan, när mötet skulle äga rum.

Lärare och föräldrar – jämbördiga vuxna

Flera av lärarna berättar om hur de brukar träffa föräldragruppen på ett mer informellt sätt, vid sidan av de vanliga föräldramötena och utvecklingssamtalen. Det kan röra sig om grillkvällar, enklare middagar, eller (som i ett fall) att föräldrarna sydde gardiner till barnens klassrum, eller någon annan ”social” aktivitet.

I början av lärargärningen, berättar flera av lärarna, var det svårare att avgränsa sin yrkesroll och i vissa fall lät man sig ”dras in i” privata angelägenheter, som på ett problematiskt sätt kunde leda in i terapeutiska situationer med föräldrar.

Inte sällan lyfte lärarna fram värdet av just sådana möten med föräldrar, av det skälet att de erbjuder möjligheten att ”träda ur” en traditionell lärar- och föräldraroll, vilket blir möjligt när dessa träffar saknar en dagordning där läraren inte står i centrum. På en neutral plats, som exempelvis ute i skogen, säger en av lärarna, är man inte så mycket lärare och föräldrarna associerar inte till skolan i så hög grad, och då tycker hon att det blir ”så mycket naturligare”.

Dessa träffar som lärarna beskriver som naturliga möten med föräldrar, vidgar lärarrollen inom ramen för lärarprofessionen. Man anser att det ingår i professionen att i relation till föräldrarna inte bara vara ”barnens lärare” utan också vara en ”vanlig människa”, en ”medmänniska”, eller som en lärare formulerar det, vara ”lite uppknäppt”. Samtidigt markeras gränsen i lärarprofessionen mycket tydligt i termer av en åtskillnad till en privat sfär, ”kompissfär” i relation till föräldrar, och den gränsdragningen och skiljelinjen är också något man enligt lärarna lär sig hantera med åren.

I början av lärargärningen, berättar flera av lärarna, var det svårare att avgränsa sin yrkesroll och i vissa fall lät man sig ”dras in i” privata angelägenheter, som på ett problematiskt sätt kunde leda in i terapeutliknade situationer med föräldrar. Således är det inom ramen för lärarprofessionen som lärarna lyfter fram vikten av att få till stånd och skapa rum för en öppen och jämbördig vuxenkommunikation i relation till föräldrarna, och jag tror man ska tolka denna strävan som en förtroendeskapande handlingsstrategi.

En av lärarna har till exempel alltid föräldramöten i skolans personalrum med motivet att skapa en mer naturlig vuxen-till-vuxen kommunikation. Att platsen är meningsbärande och skapar förutsättningar för vilken kommunikation som tar form, utvecklar också en annan av lärarna. Om jag går in i en traditionell lärarroll, säger läraren, riskerar jag att få ett gäng till elever om jag inte passar mig.

Läraren: ... då går föräldrarna in i elevrollen har jag en känsla av, om jag bara utnyttjar mig av min lärarroll ... att sätta alla föräldrarna på en rad ... då sitter föräldrarna snyggt där och så går de tillbaks till hur de hade det i skolan och då tror jag risken är att de minns allt som var dåligt ... då kommer klagomålen mot mig ... om jag går in för mycket i lärarrollen ... då tror jag föräldrarna lätt halkar in i sin elevroll, för de vet ju allt om det här och om skolan, de har ju tillbringat hur många år som helst i skolkänken.

Intervjuaren: Så den här bredden du beskriver hos den professionella läraren ... är det för att också avlocka föräldrarna en egen person.

Läraren: Ja, så skulle man kunna säga det, ja ja, att de faktiskt får vara föräldrar. De är ju här i egenskap av att de är just ”Peter”. Det är ju egentligen därför de är här.

När föräldrar (åter)kommer till skolan och deltar i föräldramöten, aktualise-

ras tidigare erfarenheter från den egna tiden som skolelev. Sociologen Sara Lightfoot (2003) skriver om att dialogen mellan lärare och föräldrar i klassrummet ofta blir impregnerad av röster från det förflutna. Hon använder metaforen ”ghosts in the classroom”, för att beskriva vad som ofta inträffar när lärare och föräldrar möts i klassrummet. Vid sådana tillfällen, utvecklar Lightfoot, påminns föräldrar om den egna skolgången och barndomens drama. Klassrummet ’hemsöks av ett eko av spökröster’ från någon tidigare lärare, vilket omedvetet präglar kommunikationen i klassrummet.⁷

För att återgå till citatet ovan verkar läraren vara medveten om klassrumskommunikationens villkor vid föräldramöten och vill undvika att bara utnyttja sin lärarroll, som han uttrycker det. Han vill tilltala föräldrarna som föräldrar och som unika personer, vilket kräver en öppenhet i kommunikationen med föräldrarna. Den här öppenheten har av en annan lärare beskrivits som att möta föräldrar på två plan:^{*}

Jag tror att mycket av den goda relation jag har till föräldrarna bygger på att jag försöker möta dem på två plan. Jag är lärare, men jag är också helt enkelt en annan vuxen människa, som har del i deras barns tillvaro. Att både dela och stilla oro när problem uppstår kring en elev. Att referera till gemensamma, för skolan relevanta, erfarenheter som ”När du och jag gick i skolan var det ju...” hjälper till att bygga känslan av ett vuxen-vi – lärare och förälder – som har barnet som gemensamt ansvar. Att på det sättet se och bekräfta föräldrarna också, i viss mån.

En lärare i år 7–9 berättar att det är många föräldrar som vänder sig till henne om olika frågor, även föräldrar som har en annan mentorslärare och som därför ”formellt sett” inte står henne närmast. På min fråga vad hon tror det är hos henne som gör att föräldrarna verkar känna ett slags förtroende svarar hon:

Läraren: (lång paus) ja ... det måste ju vara kanske att jag lyssnar, jag vet inte, och sedan som jag sa jag är kanske öppen och bjuder på mig själv i mötet med föräldrarna så att man skrattar och kanske ... lättsam så ... men ändå att man sköter ... förstår du?

Intervjuaren: Nej ...

Läraren: ... det är svårt och analysera sig själv ... jag tänker liksom att, jag tror jag är mig själv på något sätt, jag är mig själv ”här är Anna, här är jag och nu ska

⁷ Denna lärare ingick inte i intervjustudien men däremot i den grupp grundskollärare som besvarade enkäten. ”Lärares kontakter och samverkan med föräldrar”. Enkätpersonerna fick frivilligt lämna ut sin e-postadress och den kontaktvägen utnyttjade jag för att ställa frågan: ”Hur har du byggt upp en god relation till föräldrarna?”

vi ha ett utvecklingssamtal” eller så och sedan så lägger jag fokus på barnet ... jag lägger fokus på föräldrarna ... jag är intresserad också och det är en genuin ... jag är faktiskt intresserad av barnen och deras föräldrar och vad de tycker och tänker och det kanske är det de känner, att jag är genuint intresserad och vill höra och vill att det ska gå bra för deras barn ... och då naturligtvis för och vara det ... jag ställer ju frågor, jag lyssnar samtidigt som vi skrattar och pratar.

En lärare som skrattar tillsammans med föräldrar (och barn) öppnar för möjligheten att föräldern ska se personen i läraren. Gemensamt för lärarna ovan är just att de framhåller vikten av att skapa rum för att ”visa sig” som personer och ”öppna sig” i kommunikationen med föräldrarna – en intersubjektiv öppenhet.

Den förtroendeskapande handlingsstrategin ’att skapa rum för öppen kommunikation’ handlar om en betoning på en kommunikativ offentlighet mellan lärare, elever och föräldrar. I det perspektivet poängterar lärarna den lokala skolan som en delad gemenskap, vilket avkräver en öppenhet kring angelägenheter som är gemensamma för alla tre parter. Lärarna försöker också skapa ett förtroende till föräldrarna genom öppen kommunikation på ett mer individnära plan. Man tillskriver nämligen kommunikationen mellan barn/elev-förälder en stor betydelse för den relation läraren själv strävar efter att bygga upp gentemot föräldern.

Flera av lärarna försöker på olika sätt, och med en tillitsskapande ambition, aktivt påverka kommunikationen barn-förälder. Lärarna relaterar också till föräldrarna på ett personligt jämbördigt vuxen-plan, och (i den meningen) bejakar därigenom en vuxen-till-vuxen-relation. Det förtroendeskapande mötet ”oss vuxna emellan” verkar med andra ord förutsätta, sett ur detta perspektiv, en frånvaro av barnet/eleven. På ett intressant sätt kontrasterar därmed denna förtroendeskapande handlingsstrategi med den tredje och avslutande handlingsstrategin där läraren (tvärtom) placerar barnet i centrum i relationen till föräldrarna.

Lärarna placerar barnet i centrum i relationen till föräldrarna

1908 påpekar George Herbert Mead⁸ att det är barnets närvaro i både hemmet och skolan som är den avgörande, socialt grundade omständigheten som motiverar en förbindelse mellan hem och skola (Mead 1908/1968). Det är alltså inte föräldramöten eller andra formella träffar som förenar lärare och föräldrar.

⁸ George Herbert Mead (1863-1931), verksam i bl. a. Chicago, räknas som en av sociologins klassiker med speciellt och stort inflytande över socialpsykologisk teoribildning.

Snarare, framhåller Ligthfoot (1978), är det en uppfostringsdomän som är det förenande kittet och som gör att föräldrar och lärare smälter samman. Med den utgångspunkten hamnar barnet i centrum i relationen mellan föräldrar och lärare och det är också med den utgångspunkten som flera av lärarna närmade sig mötet med föräldrarna.

Samtidigt innebär ambitionen att sätta barnet i centrum, att läraren ställs inför och måste hantera komplexa situationer, där moraliska och etiska dimensioner finns närvarande i de bedömningar och ställningstaganden läraren gör.

Liksom den förra förtroendeskapande handlingsstrategin ’skapa rum för öppen kommunikation’, innehåller ’barnet-i-centrum-strategin’ också flera ”ingångar” eller aspekter. I resonemangen kring några av dessa aspekter kommer jag i något högre utsträckning än tidigare att knyta an till teoretiska resonemang och till nationella offentliga styrdokument.

Omsorgen om eleven, att se individen

Ett tema som återkommer i intervjuerna med lärarna, och som vi tidigare varit inne på, är lärares omsorg om eleverna. Det är ett uppdrag som också står inskrivet i läroplanen: ”Skolan skall präglas av omsorg om individen ...” (Lpo 94), vilket kan tolkas som en betoning på eleven som person och som en kännande och lidande individ.⁹ En av lärarna, som undervisar elever i de senare åldrarna, berättar om en situation där det blir tydligt hur hon försöker se personen och individen ”bakom” eleven. Genom att signalera en genuin omsorg om eleverna placerar denna lärare barnet i centrum i sin relation till föräldrarna.

Läraren som arbetat i nästan 30 år berättar om en konflikt som pågick under en längre tid i hennes klass under det föregående läsåret. Konflikten handlade om att en pojke ofta blev ”stökig” och våldsam i klassrummet och ”kastade grejer”, vilket gjorde att de andra eleverna kände sig hotade. Föräldrarna till barnen i klassen hade på grund av detta ordnat egna föräldramöten och engagerade sig mer och mer i frågan och ett beslut fattades av läraren och rektor att kalla till ett föräldramöte för att diskutera den uppkomna situationen. Mot slutet av föräldramötet, berättar läraren, är det en pappa som tar ordet och vill att personalen ”lovar att det inte händer igen”. Något sådant kan emellertid personalen inte lova eftersom de inte kan ”gå med pojken på toaletten eller punktmarkera honom”.

När pappan säger ”om ni inte kan lova att det aldrig händer igen, då tror jag och fler med mig att vi tar barnen ur klassen”, blir det en jobbig stämning i klass-

⁹ Joakim Landahl (2006) kopplar i sin avhandling lärares omsorgsarbete till det ”lidande barnet”. Fostran kopplar han till det ”normbrytande barnet”.

... Jag är lärare, men jag är också helt enkelt en annan vuxen människa, som har del i deras barns tillvaro. Att både dela och stilla oro när problem uppstår kring en elev.

rummet och läraren berättar att hon själv ställdes inför en situation som blev känslomässigt väldigt stark för henne och att hon inte längre kunde hålla tårarna tillbaka. ” - Förlåt att jag gråter, sa jag till pappan ... - men jag vill faktiskt inte att din dotter ska sluta ... hon är jättetrevlig och skitbra och jag har en jättebra relation ... jag vill inte att hon skall sluta i min klass men jag står inte ut längre, sa jag.”

Därefter lämnar läraren klassrummet och säger (till mig) att ”så kan man ju inte göra som lärare”, men nu var det ju fler vuxna närvarande som ansvarade för mötet, ”annars hade jag ju fått lov att skärpa mig alltså”. Själva poängen med den här historien framkommer i det som sker efter föräldramötet. Direkt efter mötet söker nämligen rektor upp läraren och säger till henne:

Ja herregud ... jag mår så dåligt varför kom du inte in? ... Men du, det gör ingenting för du skall veta ... det vände föräldramötet ... det här aggressiva ... det la sig direkt och sen kunde folk börja prata därinne. Plötsligt vände hela föräldramötet och det blev en dialog i stället för en massa ... och sen är det flera föräldrar som hälsat till dig och sagt ... du är jättebra och att du inte kan rå för det här ... det är klart att man inte kan lova, och så.

Läraren tycks vara orienterad mot föräldern och barnet samtidigt, mot länken dem emellan.

Jag frågar läraren vad hon tror det var som gjorde att föräldramötet vände, och hon berättar att ”det var när föräldrarna förstod att jag brydde mig om barnen”. Dagen därpå var det fullt med mail i hennes mailbox: ”Gud va bra att du bryr dig om våra barn på riktigt”... ”Det var skitbra att du reagerade så där och att du inte bara är en kall lärare som hanterar eleverna som ärenden när det är så här jobbiga frågor”... ”Nu visar du verkligen vad du går för och nu tycker vi du är ännu bättre.”

När läraren bemötte föräldrarnas (pappans) ”hot” om att ta barnen ur klassen och reagerade på det sätt hon gjorde i klassrummet, visar hon uppriktigt hur mycket barnen betyder för henne och framför allt, hur mycket varje enskilt barn betyder, som en unik och oersättlig individ. Kanske insåg föräldrarna i samma stund hur mycket läraren också betydde för ”just mitt barn”, och kanske drog de slutsatsen att vi har en lärare som verkligen ser och bryr sig om våra barn och på djupet tycker om barnen.

Inget tycks vara så viktigt för föräldrar som att det egna barnet blir sedd av läraren. De många uppskattande mail-reaktionerna från föräldrar efterföljande dag kan tolkas som en bekräftelse på det. Efterspelet till den här händelsen blev att en mer konstruktiv samverkan utvecklades mellan läraren och föräldrarna och mellan föräldrarna sinsemellan. Läraren berättar, angående hennes relation till pappan, att hon fick en massa kontakt med pappan, ”som fortfarande är

aggressiv”, men att de nu har en bra kontakt med varandra. Rektor tillsatte också mer personella resurser runt klassen.

Fokusering på ett lärandeperspektiv

Ett helt annat exempel på hur ett förtroendeskapande arbete med föräldrar och med barnet i centrum i praktiken kan gå till, ger en annan lärare som arbetar med yngre barn. Omsorgsdimensionen blir i det här fallet på ett intressant sätt invävd i en trepartsrelation (lärare-förälder-barn) och vänd mot en lärandedimension.

Läraren berättar om en speciell uppgift hon brukar ge till varje barn när hon får en ny klass i år 3. Under det första enskilda samtalet med barnets föräldrar – ”inskolningssamtalet” som läraren kallar det och som sker alldeles i början på terminen – får barnet i uppgift att klippa till ett bankpapper och lägga i sin bänk. Så här beskriver läraren hur det går till och vad uppgiften syftar till:

Läraren: Ja, vi är i klassrummet, så får de sin bänk och lägger i sitt bankpapper ... att lägga i bankpapper med barn säger väldigt mycket ... säger mycket om hur föräldern hjälper sina barn och vilka barn som klarar av det själv. Det är mycket sådana där saker man kan se på en gång då ...

Intervjuaren: Vad ser du då?

Läraren: Jag ser ju direkt, ofta om det är pojkar som ska ta upp sitt bankpapper så tar mamman papperet och så börjar hon mäta, medan flickorna ofta gör det själva och mamman står vid sidan om ... men det är många såna där saker ... man ser hur de klarar av att klippa, hur de klarar av att få in det där papperet ... såna saker, därför gör jag det.

intervjuaren: Gör du det här för att se samspelet mellan just föräldrar och barn?

Läraren: Ja.

Intervjuaren: När du ser skillnader mellan mamman och flickan och mamman och pojken ... eller pappan, vad betyder det för dig?

Läraren: Ja, för mig betyder det dels hur mycket klarar de av själva och var kommer det att stöta på problem. Jag ser också ... var är barnen på för nivå för att kunna klara av det här med att ha en bänk, att sköta om sina saker som alltså är en stor sak för de yngre barnen... och har man också en grupp med barn som har speciella behov, så vet jag att här har jag kanske tre, fyra barn som jag ska titta när de lägger ner läxan i bänken ... Alltså det är väldigt många såna mammafunktioner egentligen som man tittar efter ... annars får de inte med sig det.

För barnet är målet i denna ”klippuppgift” att få till ett lagom stort bankpapper, men för läraren är målet något helt annat, nämligen att få kunskap om hur uppgiften genomförs. Det intressanta i lärarens iscensättning av denna klippuppgift

är att det är föräldrarnas närvaro tillsammans med barnet som gör att uppgiften blir meningsfull för läraren. Hon koncentrerar sig på att studera samspelet mellan föräldern och barnet och hon gör det genom att träda tillbaka och ikläda sig rollen som observatör. I den positionen är det kommunikationen mellan förälder och barn som blir betydelsebärande och man kan säga att läraren strävar efter att se på barnet med föräldrarnas ögon.

När klippuppgiften genomförs får läraren en inblick i en privat sfär – ”hemmets värld” – en sfär som hon annars är utestängd ifrån. Hon upprättar också en slags förbindelse med den (omsorgs)domän som är gemensam för läraren och föräldern; ”... det är väldigt många mammafunktioner egentligen som man tittar efter ...”. Den information läraren får när hon observerar hur uppgiften genomförs, genom att studera samspelet mellan barnet och föräldern och avläsa hur mycket barnet klarar av, med eller utan föräldrarnas hjälp, blir för henne en viktig bakgrundsförståelse till de situationer som hon vet senare kommer att uppstå i klassrummet, i den dagliga undervisningen.

I intervjun berättar läraren hur viktigt det är för henne att få information från föräldrarna, och höra hur de har upplevt barnens första skoltid. Hon säger att det betyder väldigt mycket vilken inställning barnen och föräldrarna har till skolan, vad barnen ”har med sig i ryggsäcken”, som hon uttrycker det. Läraren tycks vara orienterad mot föräldern och barnet samtidigt, mot länken dem emellan. Med en formulering lånad från Lightfoot (1978) förhåller sig läraren triadiskt; det är treparts-relationen lärare-elev-förälder som intresset riktas mot. Jag frågar om hon kan ge något ytterligare exempel på hur hon skaffat sig en djupare förståelse av någonting genom att uppmärksamma kommunikationen mellan förälder och barn. ”Det gör jag många gånger”, svarar hon, ”men jag kan ge ett väldigt klart exempel”.

Hon berättar då om en pojke som kom till klassen i årskurs fyra från en annan skola och som säkerligen hade varit blyg tidigare och som fick svårt att klara av det sociala sammanhanget i den nya miljön. Pojken sade inte en mening utan tre svordomar för att fylla ut språket, berättar läraren, och från början ”... trodde jag nästan att han inte kunde så mycket svenska över huvudtaget ... han sa inte mycket alls”.

Första gången läraren träffar mamman är också hon väldigt tystlåten och när läraren frågar henne hur det varit tidigare sade mamman att ”det har inte varit bra; ”... och då förstod ju jag”, säger läraren ”... att här är det mycket som inte hade varit bra”. Men mamman ville inte uttrycka vad det var. Läraren insåg efter mötet med mamman att det är många saker som, understryker hon, måste få ta tid; ”... pojken ville inte arbeta heller... han gjorde ingenting ... och det tog ju ett halvår alltså med att försöka prata och få bort svordomarna”. Så gick det ett halvår och plötsligt började det hända saker. Pojken började samtala, han var inte så

rädd längre och skolarbetet började också fungera bättre. Och då, säger läraren, hade vi ett föräldrasamtal där både mamman och pappan var med:

Läraren: ... då hade de fattat att jag kommer inte att ge upp... så att det är ju en kunskap det här för föräldrar också ... föräldrar måste ju ha tillit till dig ... och de här föräldrarna de hade ingen tillit till skolan. Inte förrän de såg att det hände någonting hos pojken ... att han började jobba. Då var de beredda att komma och medverka i det här ... och började läsa en massa läxor med honom hemma och så där ... förstår du? ... och det signalerade ju mamman direkt till mig att här finns en lång väg och gå alltså ... om jag ska få med henne.

Intervjuaren: Vad gav hon för signaler till dig då?

Läraren: Ja hon gav ju signalen till mig att hon visste ju att han inte kunde läsa ... hon visste att han inte gjort så mycket men hon gav också signalen på något vis att ”så här har det ju varit ... så här är det i svensk skola”.

Intervjuaren: Så vad var den avgörande punkten?

Läraren: Jag tror att den avgörande punkten för mamman ... var när hon såg att läxor kom hem; hon såg att det blev något skrivet i böckerna, att det blev några tal gjorda. Det var ju ingenting sådant innan... det här stackars barnet har ju kunnat sitta av skolan.

Läraren var alltså helt inriktad på att, som hon säger ”få med sig” mamman. Möjligt anade hon, redan på ett tidigt stadium, att föräldrarnas negativa upplevelser och erfarenheter av skolan på något sätt ”förts över” till pojken, och att deras inställning till barnets skolgång skulle bli en kritiskt avgörande faktor för att pojken överhuvudtaget skulle klara av skolan. Ett av motiven med att ge pojken hemläxor var att mamman skulle upptäcka att pojken åstadkom något i skolan, och därigenom stärktes föräldrarnas tilltro till pojkens förmåga att klara av skolarbetet, och genom det också deras tillit till läraren och skolan.

Dessa båda exempel visar, fast på olika sätt, hur läraren placerar barnet i centrum av den relation hon etablerar till föräldrarna men också hur hon tålmodigt och målmedvetet är fokuserad på barnets långsiktiga lärande i klassrummet och i skolan. När hon får en ny klass, vilket sker ungefär vart tredje år, prioriterar hon en stor del av sin arbetstid precis i början på terminen, innan det ”ordinarie” skolarbetet startar, till att genomföra individuella samtal med varje barn och hans/hennes föräldrar.

I dessa möten strävar hon efter att skaffa sig en så ”hel bild” av barnet som möjligt, och genom att vara lyhörd för subtila – kanske för föräldrarna omed-

Läraren försöker få föräldrarna att se det generella i det specifika, och att tänka kollektivt på det gemensamma bästa. Att vara skolbarnsförälder innebär inte enbart ett ansvar för det egna barnets skolgång utan även ett ansvar för de andra barnen i klassen, för barngruppen som helhet.

vetna – signaler, försöker hon förstå de krafter som inverkar på barnet men som hon ännu inte har kännedom om. Hon gör det med vetskap om att dessa krafter senare kommer att påverka undervisningen i klassrummet och få stor betydelse i det dagliga skolarbetet. Hur varje förälder relaterar till sitt eget barn och till skolan blir för läraren en nödvändig utgångspunkt att ta avstamp i för att kunna förhålla sig professionellt till varje enskilt barn.

När jag mot slutet av intervjun frågar hur viktigt det är för henne att bygga upp ett förtroende gentemot föräldrar, svarar hon att ”det är jätteviktigt” och hon förklarar för mig, som vore det en självklarhet, att om man inte har föräldrarnas förtroende, ”så är det nästan hopplöst”.

Olika bilder av samma barn

På föräldramöten eller liknade träffar där lärare och föräldrar möts, kan det ibland hända att lärare säger att ”det är ni föräldrar som känner era barn bäst” eller att ”det är ni föräldrar som är experter på era barn”. Enligt min mening är det något viktigt som döljs i detta påstående. Föräldrar må vara experter på sina barn men i så fall är det en expertkunskap som är hämtad från vad som pågått eller pågår inom ”familjens” ram.

Föräldrar är knappast experter på sina barn i största allmänhet och speciellt inte när de är i skolan. I skolan är det i stället den eller de lärare som står barnet närmast som har den största kännedomen om föräldrarnas barn – som elever. Att det förhåller sig på det viset beror på att kunskap och erfarenheter alltid är bundna till ett sammanhang och eftersom skolan och hemmet är tämligen olikartade sammanhang, skaffar sig också föräldrar och lärare olika kunskaper om och erfarenheter av barnet. Dessa erfarenheter skiljer sig ofta åt och föräldrar och lärare kan av den anledningen ha olika bilder av samma barn/elev.

I mina intervjuer mötte jag lärare som reflekterat över detta och konsekvenserna av att föräldrar och lärare bär på olika bilder av barnet, och som aktivt försökt skapa mötesplatser och strategier för att komplettera och ”fylla ut” både lärarens och förälderns bild av barnet/eleven. Motivet till det är, återigen, att det är barnet som står i centrum av relationen mellan lärare och förälder.

En lärare berättar om samtal som hon måste ta med föräldrar när något problem har uppstått runt ett barn. Det händer att hon medvetet kan oro föräldrar när hon märker att hennes bild och föräldrarnas bild av barnet är mycket olika, och när hon märker att det hon säger inte tas på allvar av föräldrarna:

Läraren: ... jag kanske oroar dem lite så att de får gå med den oron. Vi bestämmer en tid om en vecka igen, så att det har lagt sig lite grann ... barn behöver ju inte vara likadana överallt ... de kan vara på ett sätt här och på ett helt annat sätt

hemma och kanske på ett helt annat sätt hos pappa eller så och då kan det vara viktigt att jag ger bilden av hur det är. Men det kan också vara att föräldern kan behöva tid och tänka och ta till sig det och så träffas vi igen och då är det lättare att ha ett konstruktivt samtal.

Intervjuaren: Så du kan nästan medvetet skapa en viss oro därför att du vet att det kommer att leda fram till något bättre ... man bearbetar det.

Läraren: Jaja, men det är ju kanske sådana fall där jag märker att föräldrarna inte vill lyssna på mig, de skjuter ifrån sig ... låtsas som att det inte finns och då är det ju väldigt allvarligt för barnet.

Det är med ambitionen att komma till rätta med svårigheter som uppstått i skolan utifrån vad som läraren bedömer som bäst ur barnets synvinkel, som läraren medvetet kan oro föräldrar.

Hennes ambition i sådana situationer är också att hon själv vill sätta sig in i föräldrarnas perspektiv:

... för vi har ju, föräldrarna och jag, så olika bilder av hur det är... så det kan ibland behövas rätt många samtal så att man förstår varandra överhuvudtaget ... att vi förstår vad vi säger ... att jag kanske känner att jag förstår inte dem heller, vi pratar inte samma språk.

Vad som blir underförstått i det här exemplet, och något som jag också stött på i samtalen med andra lärare, är hur man som lärare lär sig att bemöta föräldrar ”individuellt”, att man får en specifik relation till varje förälder. Det är till exempel sannolikt att läraren ovan oroar föräldern, med vissheten om att just den föräldern också förmår härbärgera den oron. Exemplet leder också in på vad som på ett mer principiellt plan skiljer en lärare från en förälder, en fråga som man kan ha många olika ingångar till.

En ingång, som beskrivs mer utförligt på annan plats i denna antologi, är att lyfta fram föräldrars och lärares olika intressen. Som beskyddare av de egna barnen har föräldrar partikulära intressen medan läraren, som är orienterad mot barnens prestationer och mot alla barn i klassen, har universella intressen. Hur ’barnet-i-centrum-strategin’ kan slå in i dynamiken mellan dessa båda intressen, ska utvecklas nedan.

Föräldrars partikulära och lärares universella intressen

I intervjun med en lärare, som undervisar i år 4–6, kommer vi i samtalet in på vilka diskussioner man som lärare kan hamna i under ett föräldramöte. Som en ingång till det temat menar läraren att vi spelar olika roller som vi är olika bra på;

Som lärare gäller det att skapa en föräldragrupp som ser vad som är ”vårt gemensamma ansvar ... vilken boll ska vi gemensamt föra framåt?”

eleverna spelar elevrollen, lärarna lärarrollen och föräldrarna föräldrarollen, och han framhåller när det gäller föräldrarna, att det ingår i föräldrarollen att måna om sitt barn.

”Som förälder är man egentligen bara intresserad av det egna barnet”, och för att illustrera det tar läraren ett exempel från sitt eget liv som förälder. Han berättar att han har barn som spelar instrument och att föräldrarna med jämna mellanrum inbjuds till musikskolans elevkonserter: ”... det är ju ett elände när man ska gå på dessa konserter ... det är ju 30 ungar före mitt barn som gnider på en fiol och de spelar förmodligen lika eländigt som mitt barn, men det är bara mitt barn jag egentligen är där för att se”. Och så lägger han till att det råder på något sätt konsensus runt detta och menar att det finns en tyst överenskommelse hos föräldrarna till de fiolspelande barnen att acceptera den situationen. Parallellen som läraren vill göra till skolans värld med det här exemplet, är att det ibland under ett föräldramöte kan hända att en förälder säger att ”ditt barn har slagit mitt barn ... hur reder vi ut det här? ... och så sitter det tjugo föräldrar och inte är dugg inblandade i detta, vilket blir ett problem”.

Som lärare, poängterar han, gäller det att skapa en föräldragrupp som ser vad som är ”vårt gemensamma ansvar ... vilken boll ska vi gemensamt föra framåt”? Läraren låter mig förstå att det ”naturligtvis” ingår i hans roll som lärare att ”på något sätt passa den här bollen till dem då och då”, att man som förälder ibland måste göra avkall på vad som ”är mitt personliga i förhållande till mitt barn”, och att kunna skilja ut detta i förhållande till vad som är intressant för klassen.

Läraren problematiserar med andra ord föräldrars partikulära intresse (egenintresset) men inte bara det. Det verkar som han anser att det ligger i lärarens uppgift att utmana och försöka få föräldrar att överskrida detta partikulära intresse och hjälpa föräldrarna att gå utanför det snävt individualistiska perspektivet. Han konkretiserar den ståndpunkten med att berätta om en mamma som på ett föräldramöte (som han själv inte ansvarade för) plötsligt tog upp en fråga om matsituationen på skolan och som sade att ”min son äter inte den svenska maten, han tycker inte om den”. Mamman frågade försynt om hon kunde skicka med honom mat från det egna hemlandet, vilket naturligtvis, enligt läraren är omöjligt rent tekniskt och det är klart att alla barn ska äta i matsalen. Om jag lett mötet, säger han, så hade jag känt att det var den bästa frågan på hela kvällen:

Läraren: ... det var en mors oro över sin sons förhållande men det gick jättelätt att överbrygga mot ett gemensamt förhållningssätt till att äta i matsalen, som just i årskurs fem, sex blir jättejobbigt ... och då hade man kunnat tycker jag, tydligt överbrygga den där enskildas bekymmer ... Jag hade nog hoppat in på att generalisera kring mat och varför man inte äter, och hur kan föräldragruppen stötta hela gruppen i det här med att ätandet i matsalen. ”Vad går vi gemensamt hem

och säger till våra barn?” eller ”kan vi tänka oss att man på något annat sätt hittar en väg att tala om för eller visa för barnen ... ska vi träffas och laga mat?” Varför tycker ett barn om det men inte det och tvärtom alltså, och då skulle man kunna passa bollen till dem lite, ”här finns det nåt gemensamt att ta på” även om den enskilde föräldern uttryckte oro för just sitt barn och det gällde inte någon annan.

Intervjuaren: Så du försöker lyfta från det enskilda till det gemensamma?

Läraren: Ja och få gruppen att hitta sådana beröringspunkter med varandra, för då kan man så att säga hjälpa hela barngruppen som grupp också, utan att för den skull säga att ”vi på föräldramötet har sagt att” eller ”vi har en idé om att” och så vidare.

Intervjuaren: ... och det är en styrka gentemot barnen?

Läraren: ... jag skulle inte vilja säga gentemot barnen utan det är en styrka tillsammans i förhållande till att du är tvungen att gå i skolan, det är lag på det, du har inget val. Vi föräldrar måste förstå att barnen inte på något sätt kan påverka det utan det som vi kan hjälpa dem att påverka, det är vad som händer här och då gäller det att hitta så att säga ... den gemensamma spelplanen för hur det ska vara.

Läraren försöker få föräldrarna att se det generella i det specifika, och att tänka kollektivt, på det gemensamma bästa. Att vara skolbarnsförälder innebär inte enbart ett ansvar för det egna barnets skolgång utan även ett ansvar för de andra barnen i klassen, för barngruppen som helhet. Läraren vill att det budskapet ska sjunka in hos föräldrarna, genom att visa på de gemensamma beröringspunkterna, uppmana föräldrarna att begrunda ”vad går vi gemensamt hem och säger till våra barn”.

Gränsdragningar förankras i professionsuppdraget

En grundläggande skillnad mellan föräldrar och lärare är, som nämnts tidigare, att föräldrar har partikulära intressen, med det egna barnet i fokus, medan läraren har universella intressen, med ”alla” barn i fokus. I denna skillnad ligger samtidigt en spänning, en dynamik som kan leda i olika riktningar; ”återvändsgränder” eller mer ”öppnande” vägar.

Det konstruktiva sätt på vilket denna lärare försöker hantera spänningen mellan det partikulära föräldrintresset och det universella lärarintresset, blir att söka efter uppslag som kan omvandlas till ömsesidiga styrkor, något man tillsammans åstadkommer, – elever, lärare och föräldrar. Legitimiteten för detta hämtas i lärarprofessionen och i skolan som institution. Skolplikten är inte förhandlingsbar och vi föräldrar, säger läraren, måste förstå att barnen inte kan påverka detta.

Formuleringen ”den gemensamma spelplanen” som läraren så ofta återkommer till, får därigenom en moralisk förankring då läraren efterlyser en uppslutning runt gemensamma värden som man inte kan välja bort. Här kan man dra en parallell till vad Talcott Parsons (1959) talar om i termer av institutionell solidaritet, och en ”commitment to common values” (s 311). Förbindelsen mellan föräldrar och lärare ligger således hos denna lärare främst på ett moraliskt plan, och utgår därmed från skolans demokratiuppdrag. Tar man däremot utgångspunkt i skolans kunskapsuppdrag och relaterar det till samverkan med föräldrar, blir det enligt läraren mer komplicerat.

Ofta, berättar läraren, har föräldrar olika synpunkter på vad de tycker att skolan och läraren bör ägna särskild tid åt. Vissa förespråkar mer SO (samhällsorientering) eller matte, medan andra anser att språkträningen är viktigast. Det är en grannliga uppgift, säger han, att bland dessa olika synpunkter hitta det gemensamma. I diskussioner med föräldrarna anser läraren att de hamnat därhän att det är lärarna som sköter utbildningen och utifrån styrdokumentet bestämmer vad det är vi ska lära oss i skolan och hur vi gör detta bestämmer vi oftast tillsammans med eleverna. Konsekvensen blir att det inte finns så mycket utrymme kvar för föräldrarna att påverka innehållet i undervisningen.

... som förälder har man lite svårt att påverka hur mycket vikingar vi läser eller hur mycket bråk vi läser i matten ... alltså det är ohyggligt svårt men man är gärna med där, man vill gärna påverka och det måste man på något sätt hantera och plocka bort, om man nu får uttrycka sig lite vårdslöst ... man måste plocka bort det, för de kan inte påverka, de kan ha åsikter. Jag lyssnar självklart men det är oerhört svårt att påverka för det är oftast baserat på att det är en vuxen som har det här med sig från sin egen skolgång eller har läst eller hört i media att det är så eller så och så har man en åsikt... och den är inte direkt överförbar på en hel grupp, det är inte så ...

Läraren är således helt klar över att föräldrars inflytande inte ska ligga på det undervisningsmässiga planet, inte handla om att få påverka själva innehållet i undervisningen, för om så vore, säger läraren, ”måste man plocka bort” denna föreställning från föräldrarna. Det förhållningssättet kan tolkas som en gränsdragning gentemot föräldrarna, ett värnande av den andra sidan av myntet i lärarprofessionen, den sida som sätter kunskapsuppdraget i centrum och som handlar om (ämnesmässigt) innehållsliga överväganden. Denna gränsdragningsfråga tror jag inte ska uppfattas som speciellt kontroversiell, varken för lärare eller föräldrar men få lärare jag mött har varit så tydliga på denna punkt som just den här läraren.

Flera av lärarna beskriver hur de lär känna föräldrarna på ett mer individuellt plan, att till exempel vissa föräldrar ibland känner ett extra stort behov av att få inblick i det som händer med ens barn i skolan.

Mer komplext blir det, som antytt tidigare, när samverkansambitionerna handlar om de ”mjukare värdena”, omsorgsaspekterna, men även då kan frågan om gränsdragning aktualiseras. Flera av lärarna beskriver hur de lär känna föräldrarna på ett mer individuellt plan, att till exempel vissa föräldrar ibland känner ett extra stort behov av att få inblick i det som händer med ens barn i skolan. En lärare berättar att hon vet hur föräldrarna fungerar, vad de tycker är viktigt och inte viktigt, och vad det närmare innebär i hennes samarbete med föräldrarna utvecklar hon så här:

... och sen vissa saker får man ju säga 'jag förstår att du tycker det här är jätteviktigt men jag tycker kanske inte på samma sätt som du men jag hjälper dig och kollar upp det här, jag gör så gott jag kan men jag ser inte det här som ett problem'.

När läraren säger till föräldern att ”jag tycker kanske inte på samma sätt som du” och ”jag ser inte det här som ett problem” tydliggör hon en professionell position. Läraren bejakar föräldrarnas partikulära intressen samtidigt som hon erbjuder möjligheten för föräldern att sätta sig in i lärarens perspektiv. Annorlunda uttryckt kan man säga att läraren beskriver en situation där hon både förväntas (vill) samarbeta med föräldern (”jag hjälper dig och kollar upp det här”) men också där hon tvingas begrunda och ta ställning till hur långt föräldrarnas inflytande över skolan och engagemanget i det egna barnet (när han/hon är i skolan) ska sträcka sig.

I det här fallet resulterade det i att läraren indirekt markerade en gräns gentemot föräldern, utifrån en professionell bedömning (”jag ser inte det här som ett problem”). Grunden för den bedömningen och gränsdragningen vet vi dock inte så mycket om, men det spelar mindre roll. På ett principiellt plan hävdar jag att det i styrdokumentet för skolan och i professionsuppdraget finns stöd för en sådan bedömning/gränsdragning.

Barns integritet i relation till samverkan mellan hem och skola

Det finns en i mitt tycke intressant passage i den nu gällande läroplanen (Lpo 94) som, mig veterligen, är mycket lite uppmärksam i litteraturen om hem och skola. Jag tänker på avslutningen i den formulering där det sägs att läraren ... skall samverka med och fortlöpande informera föräldrarna om elevens skolsituation, trivsel och kunskapsutveckling, och hålla sig informerad om den enskilda elevens personliga situation och *därvid iaktta respekt för elevens integritet* (s 14, min kursivering).

Läraren ska således överväga och ta hänsyn till vad ett samarbete med föräldrar kan innebära och få för konsekvenser sett ur elevens perspektiv och dennes

Värt att notera, i de löst strukturerade intervjuerna, är att lärarna väldigt sällan (själva) kom in på bakgrundsfaktorer och de hänvisade därför i mycket liten utsträckning exempelvis till "pappor", "invandrarföräldrar", "ensamstående föräldrar" etc. I stället för att använda dessa stereotypa kategoriseringar av föräldrar riktades uppmärksamheten snarare mot den enskilde föräldern som en unik person.

rätt till integritet. Formuleringen kan härledas till skollagen där det slås fast att skolan i samarbete med hemmen ska främja elevernas utveckling till "ansvarskännande människor och samhällsmedlemmar".

Auktoriteten att uppfostra barn och ungdomar är således ett delat gemensamt ansvar mellan hem och skola (föräldrar och lärare), vilket kommer till uttryck genom den frekventa användningen av begreppen "samverkan" och "samarbete" (mellan hem och skola), i de offentliga styrdokumenterna.

Men det andra ledet i formuleringarna ovan; att iaktta respekt för elevens integritet och utveckla ansvarskännande samhällsmedlemmar, kan tolkas som att skolan också ska betraktas som en plats skild från hemmen, ett offentligt rum som ska förbereda eleverna för ett demokratiskt medborgarskap i en större kollektiv gemenskap (samhället). För att kunna utvecklas till en "ansvarfull samhällsmedlem" och bli verksam i ett demokratiskt samhälle krävs förmågan att kunna göra självständiga bedömningar, vilket i sin tur förutsätter fostran av fria och oberoende individer.

Jag vill utifrån den utgångspunkten påstå att en av skolans uppgifter därför handlar om att öka barnets autonomi i samhället, eftersom barn tillhör inte bara en privat sfär (bundenheten till hemmet) utan också en offentlig sfär (som blivande medborgare).¹⁰ Av lärare avkrävs således en specifik lyhördhet för denna uppgift som ingår i professionsuppdraget; att både samverka med föräldrar om elevens utveckling och fostran och samtidigt hos eleven utveckla demokratiska kapaciteter för ett deltagande i en offentlig sfär, som i princip innebär en avlänkning av beroendet till föräldrarna.¹¹ För läraren är den uppgiften många gånger komplex, och ibland uppstår situationer där föräldrars behov (av att vilja sitt eget barns bästa) och barnens behov (av autonomi och oberoende) kan dra åt olika håll.

Att det bland lärare också finns olika uppfattningar i denna fråga blir tydligt under ett av samtalen. En lärare berättar att han och hans kollega hade fått överta en klass där det gick en pojke som ganska ofta sprang iväg från skolan när han blev arg och sur och det kan ha varit så att pojken ibland fick ta emot stryk av de andra eleverna i klassen. Läraren berättar att när pojken stack iväg från skolan ringde alltid lärarna efter pappan och så kom pappan och letade rätt på pojken.

¹⁰ För ett resonemang om barn som tillhöriga en privat respektive offentlig sfär, se Gunilla Halldén (1990).

¹¹ Begreppet avlänkning har kanske främst använts för en beskrivning av tonårstidens frigörelse från banden till föräldrarna.

... pappan tog med sig barnet hem oftast, det slutade där. Sedan när Pia och jag fick hand om den klassen, så sa vi, "det skiter vi i, så jobbar inte vi". Vi ringde aldrig efter pappa och det talar vi om för honom "det kommer vi inte och göra, vi löser det här i skolan och upplever vi att vi inte klarar det, så kommer vi att kontakta dig"... så det gick ju hela terminen utan att vi ringde.

Utan närmare kännedom om detaljer i just det här fallet, visar ändå exemplet på hur lärare kan göra olika bedömningar av föräldrarnas roll i förhållande till olika problem som uppstår i skolan, och som därmed också, menar jag, slår in i frågan om (respekt för) elevens integritet, frågan om beroende och oberoende och vems behov som ska tillgodoses. Min tolkning är att lärarna som övertog klassen och ställdes inför denna problematik, på ett tydligare sätt intog barnets perspektiv och beaktade barnets (elevens) integritet. Samtidigt var lärarna måna om, genom att öppet diskutera med pappan om hur man såg på situationen, att bibehålla hans förtroende för skolan och lärarna.

Informationen till pappan; "det löser vi i skolan", blev möjligen det förtroendegivande budskap som, kan man också tänka sig, avlastade pappan från ett ansvar som kanske inte alltid var så lätt att axla. Här kan vi också notera lärarens förtroendeskapande förhållningssätt till vikten av att kommunicera integritetsdimensionen i samtal med föräldrarna: Han berättar att han brukar säga till föräldrarna att "jag vet saker om ditt barn som jag inte nödvändigtvis behöver säga men känn förtroende om det är något som jag tycker du behöver veta, så säger jag det".

Den tredje förtroendeskapande handlingsstrategin som i detta avslutande avsnitt stått i fokus har jag benämnt barnet-i-centrum-strategin, och det är alltså läraren som jag menar tillämpar den strategin för att skapa en tillitsfull relation till föräldrarna. När läraren placerar barnet i centrum i sin relation till föräldrarna innebär det en betoning på omsorgs- och lärandeaspekter men inte minst innebär det ett framhållande av skiljaktigheter mellan hem och skola och mellan förälder och lärare. Dessa skiljaktigheter förankrades i professionsuppdraget samt i ett framlyftande av respekten för barnets/elevens integritet.

Sammanfattande reflektioner

Föräldrar kan man betrakta som en heterogen grupp och i det perspektivet tala om skillnader i kön, klass, etnicitet, civilstånd etc. Sådana skillnader har inte fokuserats i denna studie och följaktligen inte funnits med som utgångspunkt för intervjuerna med lärarna. Värt att notera, i de löst strukturerade intervjuerna, är att lärarna väldigt sällan (själva) kom in på sådana bakgrundsfaktorer och att de

Ibland uppstår situationer där föräldrars behov (av att vilja sitt eget barns bästa) och barnens behov (av autonomi och oberoende) kan dra åt olika håll.

därför i mycket liten utsträckning hänvisade exempelvis till ”pappor”, ”invandrarföräldrar”, ”ensamstående föräldrar” etc. I stället för att använda dessa stereotypa kategoriseringar av föräldrar riktades uppmärksamheten snarare mot den enskilde föräldern som en unik person.

Syftet med denna intervjuundersökning var att lyfta fram gemensamma drag bland lärare som anser att föräldrakontakterna är en betydelsefull del i deras arbete med eleverna (och kollegorna). Jag var intresserad av att ta reda på vad dessa lärare i praktiken gör, när de bygger upp en förtroendefull relation till föräldrarna. Analysen av lärarintervjuerna visade på tre, inbördes relaterade, men ändå skilda förtroendeskapande handlingsstrategier som lärarna använder sig av.

För det första positionerades föräldern som en intresserad och ansvarstagande förälder. Det innebar bland annat att lärarna i dialog med föräldrarna kom fram till vilka ömsesidiga förväntningar man vill ställa på varandras insatser, för att gagna barnens skolgång. Lärarna framhöll, i det avseendet, vikten av en tidig kontakt med (de nya) föräldrarna.

För det andra skapade lärarna rum för en öppen kommunikation mellan olika parter. Lärarna uppmuntrade till kontinuerliga, spontana och ”direkta” samtal mellan föräldrar sinsemellan, mellan elev och förälder och mellan förälder och lärare.

För det tredje placerade lärarna barnet i centrum i sin relation till föräldrarna. Lärarna fokuserade barnets lärande och en av de centrala betingelserna för att gynna detta lärande var en god relation till föräldrarna. Barnet-i-centrum-strategin kan tolkas som ett konstruktivt sätt att hantera dynamiken mellan föräldrars partikulära och lärares universella intressen.

Vad betyder ovanstående förtroendeskapande handlingsstrategier? Ja, betraktar man dessa tre strategier som en helhet, kan de tolkas som ett uttryck/bevis för hur sammansatt relationen mellan lärare och föräldrar i praktiken är. Att ställa förväntningar på föräldrar (att ta ansvar för sitt barns skolgång), att skapa rum för en öppen kommunikation och att placera barnet i centrum i relationen till föräldrarna (lärande- och integritetsaspekter) innebär ett brobyggande och gränssättande på samma gång. Med Lightfoots (2003) ord, handlar utmaningen för lärare om att bygga produktiva broar och gränser till föräldrarna, och i denna studie har vi fått några exempel på hur detta i praktiken kan gå till.

Referenser

Berger, Peter L. & Thomas Luckmann (1966): *The Social Construction of Reality – A Treatise in the Sociology of Knowledge*. Garden City, N.Y. Doubleday.

Bouakaz Laid (2006): Vem äger nyckeln till skolan? I Monica Axelsson & Nihad Bunar, (red). *Skola, språk och storstad*. s 53–70. Stockholm: Pocky.

Bunar, Nihad (2004): Skolor i utsatta bostadsområden – mellan invandrarskapets sociala dimensioner och ryktets anatomi. I SOU 2004:33. *Kunskap för integration. Om makt i skola och i utbildning i mångfaldens Sverige*, s 55–78. Rapport från Integrationspolitiska maktutredningen. Stockholm: Fritzes.

Dahlstedt, Magnus (2006): Viljan att aktivera – Mobilisering av förorten som politisk teknologi. *Utbildning och Demokrati*. Tidskrift för didaktik och utbildningspolitik, 15(3), s 83–106.

Erikson, Lars (2004): *Föräldrar och skola*. Örebro: Örebro Studies in Education, 10.

Halldén, Gunilla (1990). Barnen som tillhöriga privat eller offentlig sfär – historiska perspektiv på föreställningar om barn. I Tomas Englund, red: *Politik och socialisation. Nyare strömningar i pedagogiskhistorisk forskning*, s 93–110. Pedagogisk forskning i Uppsala 93. Uppsala universitet.

Hargreaves, Andy (2001): *Emotional geographies of teaching*. *Teachers College Record*, 103(6), s 1056–1080.

Henrysson Allan & Kruse Daniel (2007): *Lärares föräldrakontakter – En statistisk analys*. C-uppsats i Statistik. Örebro universitet. Institutionen för ekonomi, statistik och informatik (ESI).

Landahl, Joakim (2006): *Auktoritet och ansvar: lärares fostrans- och omsorgsarbete i historisk belysning*. Stockholm: Arbetslivsinstitutet.

Lasky, Sue (2000): The cultural and emotional politics of parent-teacher interaction. *Teaching and Teacher Education*, 16(8), s 843–860.

Lightfoot, Sara Lawrence (1978): *Words apart. Relationships Between Families and Schools*. New York. Basic Books.

Lightfoot, Sara Lawrence (2003): *The Essential Conversation. What Parents and Teachers Can Learn From Each Other*. New York: Random House.

Mead, George Herbert (1908/1968). The basis for a parents association. I John W. Petras, red: *George Herbert Mead – Essays on His Social philosophy*, s 63–70. New York: Teacher College Press.

Nilsson, Agneta, red (2008): *Vi lämnar till skolan det käraste vi har... Om samarbete med föräldrar – en relation som utmanar*. Stockholm: Myndigheten för skolutveckling.

Parsons, Talcot (1959): The school class as a social system: Some of its functions in American society. *Harvard Educational Review*, 29(4), s 297–318.

Skolverket (2004): *Attityder till skolan 2003*. Skolverkets rapport nr 243. Stockholm: Skolverket och Fritzes.

Svensson, Elisabeth (1998): Application of a rank-invariant method to evaluate reliability of ordered categorical assessments. *Journal of Epidemiology and Biostatistics*, 3(4), s 403–409.

Svensson, Elisabeth (2001): Guidelines to statistical evaluation of data from ratings scales and questionnaires. *Journal of Rehabilitation Medicine*, 33(1), s 47–48.

Lärares kontakter och samverkan med föräldrar

Bakgrund

Den här enkäten kommer från Myndigheten för skolutveckling och ingår i en undersökning som syftar till att kartlägga lärares kommunikation och samverkan med föräldrar. Frågorna handlar om hur kontakterna mellan lärare och föräldrar ser ut idag, vad lärare tycker är viktigt i sin kommunikation med föräldrar och hur lärare ställer sig i olika frågor som rör samverkan med föräldrar.

Du är en av 1500 grundskollärare som ur lärarregistret blivit slumpmässigt utvald att medverka i undersökningen. Datainsamlingen och registrering av inkomna svar genomförs av Statistiska centralbyrån (SCB).

Dina svar är viktiga

Din medverkan är frivillig men dina svar är mycket viktiga. Svaren ska nämligen ligga till grund för nationella och riktade insatser, som Myndigheten för skolutveckling kommer att utveckla för att ge lärare ökat stöd i sina föräldrakontakter.

Har du några frågor?

Om du har några frågor om undersökningen går det bra att kontakta forskare Lars Erikson, telefon 019-303013 lars.erikson@pi.oru.se

Frågor om datainsamlingen besvaras av Inga-Britt Svalstedt, telefon 019-17 61 05 inga.svalstedt@scb.se (produktionsansvarig inom SCB).

Vi ber dig svara på frågorna och skicka tillbaka blanketten i det portofria svarskuvertet så snart som möjligt.

Ett stort tack på förhand för din medverkan!

Med vänlig hälsning

Peter Holmberg	Michael Nilsson	Lars Erikson
Enhetschef analys och utveckling	Undersökningsledare	Lektor
Myndigheten för skolutveckling	Statistiska centralbyrån	Örebro universitet

Dina svar är skyddade

För att inte belasta dig med frågor om uppgifter som redan finns hos SCB kommer de svar du lämnar att kompletteras med folkbokföringsuppgifter, uppgifter om skolan och lärarens befattningskod samt tjänstgöringsomfattning.

De uppgifter som du lämnar skyddas av sekretesslagen samt av bestämmelserna i personuppgiftslagen. Statistiksekretessen enligt 9 kap. 4§ sekretesslagen innebär bl.a. att alla som arbetar med undersökningen har tystnadsplikt. I de resultat som redovisas framgår aldrig vad enskilda personer har svarat. Numret högst upp på blanketten är till för att SCB under insamlingen ska kunna se vilka som har svarat och vilka som ska få en påminnelse. Efter avslutad bearbetning hos SCB avlägsnas alla identitetsuppgifter innan materialet överlämnas till Myndigheten för skolutveckling för fortsatt bearbetning.

Resultat

Resultaten från undersökningen kommer att redovisas i en rapport som beräknas vara klar andra kvartalet 2007. På www.skolutveckling.se (Myndigheten för skolutveckling) kommer en sammanfattning av rapporten att finnas tillgänglig, ungefär vid samma tidpunkt.

Instruktioner:

Enkäten kommer att läsas maskinellt. När du besvarar enkäten ber vi dig därför tänka på att:

- Använda kulspetspenna med svart eller blå färg, inte röd. Använd inte blyertspenna!
- Skriva tydliga siffror:
- Skriva tydliga och STORA bokstäver:
- Markera dina svar med kryss, så här och INTE så här
- Om du vill ändra ditt svar, täck hela rutan:
- Om du vill skriva mer text än vad som får plats på de anvisade raderna/boxarna eller om du vill förklara/förtydliga något:
 - skriv inte mellan eller i närheten av svarsrutorna
 - skriv i stället på eventuell kommentarsida

Bakgrund

1. Är du man eller kvinna?				
1	<input type="checkbox"/> Man	2	<input type="checkbox"/> Kvinna	
2. Hur många år har du arbetat som lärare?				
	<input type="text" value=""/>		år	
3. Var hade du huvuddelen av din tjänstgöring under läsåret 05/06?				
1	<input type="checkbox"/> Grundskolan 1-3			
2	<input type="checkbox"/> Grundskolan 4-6			
3	<input type="checkbox"/> Grundskolan 7-9			
4. Arbetade du huvudsakligen på en kommunal eller fristående skola under läsåret 05/06?				
1	<input type="checkbox"/> Kommunal			
2	<input type="checkbox"/> Fristående			
3	<input type="checkbox"/> Övrig _____			
5. Fanns det något formaliserat samverkansorgan på din skola under läsåret 05/06 där föräldrar ingår?				
	Ja	Nej	Vet inte	
	1	2	3	
a.	Lokal styrelse med föräldramajoritet (enligt förordningen 1996:605)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b.	Annat samverkansorgan, nämligen _____	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Hur många elever fanns på den skola där du arbetade under läsåret 05/06?				
1	<input type="checkbox"/> Färre än 200 elever			
2	<input type="checkbox"/> Mellan 200 och 500 elever			
3	<input type="checkbox"/> Fler än 500 elever			
7. Hade du ansvar för en klass/grupp elever under läsåret 05/06? <i>T.ex. som klasslärare, klassföreståndare, mentor eller liknande.</i>				
1	<input type="checkbox"/> Ja			
2	<input type="checkbox"/> Nej			
8. Vilka ämnen undervisade du i under läsåret 05/06? <i>Flera alternativ kan anges.</i>				
1	<input type="checkbox"/> Engelska			
1	<input type="checkbox"/> Matematik			
1	<input type="checkbox"/> Svenska			
1	<input type="checkbox"/> Moderna språk (t ex franska, spanska, tyska)			
1	<input type="checkbox"/> Geografi, historia, samhällskunskap, religion			
1	<input type="checkbox"/> Biologi, fysik, kemi, teknik			
1	<input type="checkbox"/> Bild, hem- och konsumentkunskap, idrott och hälsa musik, slöjd			
1	<input type="checkbox"/> Annat, ange vad _____			

Dina kontakter med föräldrar

Nedanstående frågor gäller planerade och regelbundna kontakter med föräldrar och inte de kontakter där man stöter på varandra av en händelse. Kontakterna kan röra både alla föräldrar på din skola och föräldrarna i din klass.

9. Om du tänker tillbaka på läsåret 05/06, vilka sätt har du själv använt för att kontakta föräldrar och hur ofta har detta ägt rum?

Jag har under läsåret 05/06 kontaktat föräldrar...	Så gott som dagligen	Varje vecka	Varje månad	Mer sällan	Aldrig	Ej aktuellt
	1	2	3	4	5	6
a. ... via telefon	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. ... via e-post	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. ... via sms	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. ... via skriftligt meddelande ("veckobrev" eller liknande)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. ... via skriftlig kontaktbok (loggbok eller likn., som eleven bär med sig)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Annat sätt:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. a) Har du under läsåret 05/06 gjort hembesök hos föräldrar?

1 Ja
2 Nej → Gå till fråga 11

b) När har besöken ägt rum?
Flera alternativ kan anges.

1 I samband med utvecklingssamtal
1 I enstaka fall efter behov, nämligen:

11. Har du under läsåret 05/06 lämnat ut ditt privata telefonnummer till någon förälder, så att de kan kontakta dig på kvällstid?

1 Ja
2 Nej → Gå till fråga 12

b) Till vilka föräldrar?
Flera alternativ kan anges.

1 Alla föräldrar i min egen klass/grupp
1 Föräldrar till mina övriga elever
1 Enstaka föräldrar efter behov

12. Hur ofta har du själv under läsåret 05/06 blivit kontaktad av föräldrar ...
Räkna in både dagtid och kvällstid.

	Så gott som dagligen	Varje vecka	Varje månad	Mer sällan	Aldrig	Ej aktuellt
	1	2	3	4	5	6
a. ... via telefon?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. ... via e-post?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. ... via sms?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. ... via skriftlig kontaktbok?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. ... via spontana besök i skolan?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. ... via en lapp hemifrån?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. Annat sätt:	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

13. Har föräldrar gjort ett planerat besök i din klass eller din undervisning vid något tillfälle under läsåret 05/06?

1 Nej
2 Ja, vid något enstaka tillfälle
3 Ja, mellan 5-10 ggr
4 Ja, fler än 10 ggr

14. Ta ställning till följande påståenden om hur du upplever kontakten med föräldrarna.

Jag upplever den kontakt jag har med föräldrarna ...	Stämmer mycket bra	Stämmer ganska bra	Stämmer ganska dåligt	Stämmer mycket dåligt	Ej aktuellt/ingen åsikt
	1	2	3	4	
a. ... som krävande i mitt lärararbete	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. ... som stressande i mitt lärararbete	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. ... som påfrestande och ibland hotfull i mitt lärararbete	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. ... som mindre väsentlig i mitt lärararbete	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. ... som stimulerande i mitt lärararbete	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. ... som viktig för att kunna anpassa min undervisning och möta elevens behov	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

15. Ta ställning till följande påståenden om hur du uppfattar kontakten med föräldrar.

	Stämmer mycket bra	Stämmer ganska bra	Stämmer ganska dåligt	Stämmer mycket dåligt	Ej aktuellt/ ingen åsikt
	1	2	3	4	
a. En stor del av mina föräldrakontakter består av kontakter med några få föräldrar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Jag skulle vilja ha en mycket bättre kontakt med vissa föräldrar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Jag har ganska lite kontakt med föräldrar och är nöjd med det	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Föräldrakontakterna har en förhållandevis hög prioritet i mitt lärararbete	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Det känns ofta lätt att ta kontakt med föräldrarna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

16. Ingick du i ett arbetslag under läsåret 05/06?

1 Ja
2 Nej → *Gå till fråga 18*

17. Ta ställning till följande påståenden om hur du tycker det var under läsåret 05/06 i ditt arbetslag angående kontakten med föräldrarna.

I vårt arbetslag ...	Stämmer mycket bra	Stämmer ganska bra	Stämmer ganska dåligt	Stämmer mycket dåligt	Vet inte
	1	2	3	4	5
a. ... arbetar vi på ett likartat sätt med föräldrakontakterna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. ... har vi olika åsikter om hur vi ska arbeta med föräldrakontakterna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. ... diskuterar vi återkommande hur kontakten med föräldrarna kan utvecklas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. ... stöder vi varandra i arbetet med föräldrakontakterna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. ... planerar vi tillsammans upp-läggningen av föräldramöten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. ... har föräldrakontakterna en hög prioritet när vi planerar vår arbetstid	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. ... får vi hjälp av skolledningen vid behov i kontakten med föräldrarna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. ... hamnar kolleger ofta i problematiska situationer i sina kontakter med föräldrar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Träffar/aktiviteter med föräldrar som grupp

18. Har du under läsåret 05/06 deltagit i eller ansvarat för någon form av organiserad träff med föräldrar?

1 Ja
2 Nej → *Gå till fråga 22*

19. Hur ofta har du under läsåret 05/06 deltagit i eller ansvarat för följande organiserade träffar med föräldrar:

Räkna inte med utvecklingssamtalen

	Har inte hänt	1 gång	2-3 ggr	4 ggr el fler
	1	2	3	4
a. Föräldramöte ("vanligt" klassmöte, till elever i en enskild klass)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Föräldramöte i kombination med annan aktivitet (ex elevredovisning, öppet hus, föreläsning el likn.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Social aktivitet ("grillkväll", caféverksamhet, familjemiddag/knytkalas etc.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Annan aktivitet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

20. Vilka av nedanstående syften tycker du är de tre viktigaste med organiserade föräldraträffar? Markera med kryss i tre av rutorna

1 Att föräldrarna får lära känna varandra
1 Att jag och föräldrarna får lära känna varandra
1 Att motivera föräldrarna att hjälpa sina barn med skolarbetet
1 Att informera om skolarbetet och hur läget är i klassen
1 Att informera om vad som står i nationella/lokala styrdokument och om skolans värdegrundsarbete
1 Att diskutera nya arbetssätt och andra pedagogiska frågor
1 Att ta del av och diskutera föräldragruppens åsikter om vilka kunskaper eleverna behöver utveckla

21. Under ett vanligt föräldramöte (klassmöte), hur stor del av tiden uppskattar du går åt till respektive aktivitet nedan?

1 Har inte deltagit i något föräldramöte (klassmöte)

Aktivitet	Andel av tidsåtgång
a. Att informera föräldrarna	<input type="text"/> %
b. Att diskutera med föräldrarna	<input type="text"/> %
c. Att föräldrarna diskuterar med varandra	<input type="text"/> %
d. Annat, ange _____	<input type="text"/> %

Observera att summan ska bli 100%

Din skolas kontakter med föräldrar

22. Har skolan du arbetade på läsåret 05/06 en egen hemsida?					
1 <input type="checkbox"/> Ja					
2 <input type="checkbox"/> Nej → Gå till fråga 25					
23. I hur stor utsträckning anser du att skolan använde hemsidan för att ge information till föräldrarna?					
1 <input type="checkbox"/> I mycket stor utsträckning					
2 <input type="checkbox"/> I ganska stor utsträckning					
3 <input type="checkbox"/> I ganska liten utsträckning					
4 <input type="checkbox"/> I mycket liten utsträckning					
5 <input type="checkbox"/> Har ingen uppfattning					
24. Kunde föräldrarna logga in på skolans hemsida för att få specifik information? Kan t.ex. gälla vad som var aktuellt i den egna klassen eller handlade om det egna barnets skolresultat, frånvaro etc.					
1 <input type="checkbox"/> Ja					
2 <input type="checkbox"/> Nej					
3 <input type="checkbox"/> Vet inte					
25. Ta ställning till följande påståenden som handlar om hur du tycker det var på din skola angående kontakterna med föräldrarna. Tänk på läsåret 05/06.					
På min skola...	Stämmer mycket bra	Stämmer ganska bra	Stämmer ganska dåligt	Stämmer mycket dåligt	Ej aktuellt/ Ingen åsikt
	1	2	3	4	5
a. ... känner jag till hur lärare i andra arbetslag jobbar med föräldrakontakterna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. ... arbetar den pedagogiska personalen aktivt för att bygga upp en väl fungerande kontakt med föräldrarna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. ... prioriterar skolledningen arbetet med att utveckla kontakterna med föräldrarna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. ... känner jag stöd från skolledningen i mitt arbete med föräldrakontakterna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. ... finns en positiv och tillitsfull dialog med de flesta av föräldrarna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. ... ser vi föräldrarna som en tillgång för elevens lärande	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

26. I vilken grad anser du att din skola läsåret 05/06 ...					
	I mycket hög grad	I hög grad	I liten grad	I mycket liten grad	Ej aktuellt/ Ingen åsikt
	1	2	3	4	5
a. ... ger föräldrar information om skolans pedagogiska inriktning och arbetssätt	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. ... erbjuder föräldrar att besöka skolan på dagtid	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. ... är öppen för spontana föräldrabesök på dagtid (dvs. att föräldrar inte behöver anmäla sitt besök i förhand)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. ... ger föräldrar någon form av råd och verktyg som gör att de bättre kan stödja sina barns skolgång	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Samverkan och föräldrars inflytande

27. Det råder olika uppfattningar om vilket inflytande föräldrar ska ha över olika områden i skolan. Följande fråga handlar om föräldrars inflytande som verklighet och ideal.						
Vilket inflytande hade föräldrarna i <u>verkligheten</u> på din skola under läsåret 05/06 och vilket inflytande <u>vill du</u> att föräldrar ska ha över ...						
		Mycket stort infly- tande	Ganska stort infly- tande	Litet infly- tande	Inget infly- tande	Vet inte/ ingen åsikt
		1	2	3	4	5
a. ... skolmiljöns utformning	Så var det på min skola	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Så vill jag ha det	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. ... normer och regler i skolan	Så var det på min skola	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Så vill jag ha det	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. ... vad eleverna ska lära sig i mitt/ mina ämnen	Så var det på min skola	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Så vill jag ha det	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. ... hur eleverna ska arbeta	Så var det på min skola	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Så vill jag ha det	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. ... elevens möjlighet att få extra stöd om det skulle behövas	Så var det på min skola	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Så vill jag ha det	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. ... vilka läromedel som ska användas	Så var det på min skola	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	Så vill jag ha det	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

28. I debatten om föräldrar och skola förekommer det olika uppfattningar om föräldrarnas ansvar, dvs deras delaktighet och engagemang i förhållande till sina barns skolgång.

Vilken är din inställning till följande påståenden, utifrån förhållandena på din skola?

	Stämmer mycket bra	Stämmer ganska bra	Stämmer ganska dåligt	Stämmer mycket dåligt	Ej Aktuellt/ Ingen åsikt 5
	1	2	3	4	5
a. Föräldrarna borde ta ett större ansvar för och engagera sig mer i sina barns skolgång	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Föräldrarna har inte tid att engagera sig i sina barns skolgång	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Skolan borde uppmanera föräldrarna att ta ett större ansvar för sina barns skolgång	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Föräldrarna har fått ett alltför stort utrymme att påverka skolans verksamhet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Föräldrarna ställer stora krav på lärarna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Lärarna ställer stora krav på föräldrarna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

29. Ta ställning till följande påståenden om din inställning till samverkan med föräldrar.

	Stämmer mycket bra	Stämmer ganska bra	Stämmer ganska dåligt	Stämmer mycket dåligt	Ej Aktuellt/ Ingen åsikt 5
	1	2	3	4	5
a. Föräldrarna ska så fort som möjligt kontaktas om något särskilt inträffar med deras barn under skoldagen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Föräldrarnas stöd och engagemang i sitt barns skolarbete är en viktig förutsättning för att uppnå kursplanernas mål	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Föräldrarnas stöd och engagemang gagnar inte alltid det egna barnet i att uppnå kursplanernas mål	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Föräldrarna ska ges en enkel och tydlig information om vilka kunskaper eleverna bör uppnå i de olika ämnena	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Min kompetens är tillräcklig för att uppnå en god samverkan med föräldrar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Jag behöver ökad kompetens i hur man genomför ett professionellt utvecklingssamtal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

30. Fr.o.m. 1 jan 2006 infördes individuella utvecklingsplaner (IUP) för varje elev i grundskolan.

Tror du att IUP på din skola ...

	Ja, absolut	Ja, troligen	Eventuellt	Nej, troligen inte	Nej, absolut inte	Vet inte
	1	2	3	4	5	6
a. ... kommer att underlätta kontakten med föräldrarna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. ... kommer att innebära att större förväntningar ställs på föräldrars insatser för att deras barn ska nå målen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. ... gör att föräldrar blir mer engagerade i sitt barns skolgång	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. ... kommer att innebära att större förväntningar ställs på lärares insatser för att eleverna ska nå målen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. ... tvingar lärarna att bli tydligare i sin kommunikation med föräldrarna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. ... bidrar till att kvaliteten på utvecklingssamtalen fördjupas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. ... innebär ökade arbetsuppgifter för lärarna	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Vi vill eventuellt återkomma till dig för en intervju med kompletterande frågor. Om du kan tänka dig att bli kontaktad, kryssa för Ja och fyll i uppgifter om namn och e-postadress. Vill du inte bli kontaktad kryssar du endast för Nej. Uppgifterna du lämnar kommer tillsammans med dina övriga svar att lämnas till *Myndigheten för skolutveckling*.

Ja Nej

Namn

E-post adress

Lämna gärna ytterligare kommentarer i rutan nedan.

Tack för att du svarade på enkäten!

Rapporter i Pedagogik, Örebro universitet*

- 1) Stålhammar, Bert (2000):
Svenska, finska och estniska tioåringars syn på sin tillvaro.
- 2) Handal, Gunnar (2001):
Lærerutdanningen – kommentarer fra en ”kritisk venn”.
- 3) Moreno Herrera, Lázaro & Francia Guadalupe, red (2002):
Decentralization and Centralization Policies in Education in Europe. Current Trends and Challenges.
- 4) Engström, Arne & Magne, Olof (2003):
Medelsta-matematik. Hur väl behärskar grundskolans elever lärostoffet enligt Lgr 69, Lgr 80 och Lpo 94?
- 5) Falkner, Kajsa (2003):
Lärare på väg mot den tredje moderniteten? En studie av LTG-lärares förhållningssätt i relationen teori-praktik under perioden 1979–2001.
- 6) Moreno Herrera, Lázaro & Francia Guadalupe, red (2004):
Educational Policies. Implications for equity, equality and equivalence.
- 7) Engström, Arne, Ed (2004):
Democracy and Participation. A Challenge for Special Needs Education in Mathematics.
- 8) Englund, Tomas, red (2004):
Five Professors on Education and Democracy. Inaugural lectures 1999–2003.
- 9) Gustavsson, Kjell (2005):
Föreställningar om folkbildning. En organisationsdidaktisk och filosofisk belysning av olika bildningsideal.
- 10) Englund, Anna-Lena (2005):
Jämnårigsocialisation i svensk skola.
- 11) Skog-Östlin, Kerstin (2005):
Att bryta ny mark. Kvinnors bruk av läroverkslärarutbildning omkring 1900.
- 12) Engström, Arne & Magne, Olof (2006):
Medelsta-matematik III. Eleverna räknar.
- 13) Tornberg, Ulrika, red (2006):
Mångkulturella aspekter på språkundervisningens kommunikativa praktiker – en konferensrapport.
- 14) Erikson, Lars (2009):
Lärares kontakter och samverkan med föräldrar.

* Seriens namn var tidigare (nr 1–13): Rapporter från Pedagogiska institutionen, Örebro universitet.

LÄRARES KONTAKTER OCH SAMVERKAN MED FÖRÄLDRAR

Hur ser kontaktvägarna ut mellan lärare och föräldrar? Hur ser lärarna på det egna arbetslagets föräldrakontakter och vilket stöd ger skolledning? Finns det någon skillnad mellan lärare i olika årskurser i synen på samverkan med föräldrar? Hur skiljer sig lärares föräldrakontakter åt för lärare som arbetar i skolor med olika andel modersmålsberättigade elever? Detta är några av de frågor som besvaras i denna forskningsrapport, som bygger på en enkätundersökning av lärares kontakter och samverkan med föräldrar.

Rapporten innehåller också en kvalitativ intervjuundersökning. I den studien besvaras frågan vilka handlingsstrategier lärare använder sig av för att bygga upp en förtroendefull relation till föräldrar.

Det är forskaren Lars Erikson, Akademin för Humaniora, Utbildning och Samhällsvetenskap, Örebro universitet, som genomfört denna undersökning på uppdrag av före detta Myndigheten för skolutveckling.

Förhoppningen är att forskningsmaterialet ska vara ett viktigt bidrag till diskussionen om hur samarbetet mellan lärare och föräldrar kan utvecklas.

ÖREBRO UNIVERSITET
AKADEMIN FÖR HUMANIORA,
UTBILDNING OCH SAMHÄLLSVETENSKAP
701 82 ÖREBRO

ISSN: 1650-0652
ISBN: 91-7668-660-7