

Lärar-elev-relation och samtal mellan lärare och elever

Jonas Aspelin, Högskolan Kristianstad

Ulf Jederlund och Lillemor Aneer, Stockholms universitet (avsnittet Samtal mellan lärare och elever)

Inledning

Vad är syftet med utbildning? Ser man till Skollagen (2010: 800) är svaret tydligt:

Utbildningen inom skolväsendet syftar till att barn och elever ska inhämta och utveckla kunskaper och värden. (...). Utbildningen ska också förmedla och förankra respekt för de mänskliga rättigheterna och de grundläggande demokratiska värderingar som det svenska samhället vilar på. I utbildningen ska hänsyn tas till barns och elevers olika behov. (...). Utbildningen syftar också till att i samarbete med hemmen främja barns och elevers allsidiga personliga utveckling till aktiva, kreativa, kompetenta och ansvarskännande individer och medborgare.

Denna centrala paragraf anger alltså, kort sagt, att utbildning syftar till kunskapsutveckling, demokratisk fostran och elevers allsidiga, personliga utveckling. Man kan anta att detta mångdimensionella syfte går i linje med vad människor i allmänhet vill att skolan ska åstadkomma. Som föräldrar nöjer vi oss till exempel knappast med att våra barn utvecklar vissa akademiska förmågor. Vi vill att barnen ska utvecklas mångsidigt: kognitivt, socialt och personligt, etiskt, estetiskt och känslomässigt. Vi vill att ”hela barnet” ska utbildas (Noddings, 2005). Detta kan antas gälla även för unga vuxna och vuxna under utbildning; social och personlig utveckling är eftertraktade mål med att studera, parallellt med utbildningens specifika innehåll. Det mångdimensionella syftet återspeglas emellertid inte i det tal om utbildning som dominerar idag i policydokument och medier. Där ger man istället uttryck för ett endimensionellt syfte. Där blir syftet närmast synonymt med att förbättra elevers mätbara resultat (se t.ex. Liedman, 2011; Biesta, 2011).

Enligt en utbredd modell (Biesta, 2011) har utbildning tre huvudsyften:

1. Att utrusta det uppväxande släktet med de förmågor, färdigheter etc. som de behöver i framtiden (för fortsatt utbildning, i arbetslivet osv.)
2. Att socialisera barnen och ungdomarna, introducera och leda in dem i samhällslivet.

3. Att skapa utrymme för barnen och ungdomarna att träda fram som unika och ansvariga subjekt.

De båda första syftena – och särskilt det första – är allmänt erkänt i talet om skola medan det tredje syftet ofta negligeras. Den tredimensionella modellen kan kompletteras med en fjärde dimension: utbildning syftar till att ge utrymme för mellanmännsliga möten (Aspelin, 2015a). Oavsett vilket syfte som avses är relationers kvalitet alltid avgörande för möjligheterna att förverkliga det. Utan relationer inga prestationer, ingen inhämtning av kunskaper och värden, ingen anpassning till samhället och ingen personlig utveckling. I den här texten ses relationer som grundläggande för att förstå vad utbildning är och vad det är att vara människa.

Forskning om relationen lärare-elev

Internationell forskning om lärare-elev-relationen är ofta förklaringsinriktad, det vill säga anger vad olika slags relationer har för effekt på elevers prestationer och beteende (Huges, 2012). Forskningen har klargjort att en stödjande relation mellan lärare och elev är väsentlig för elevers ämnesmässiga prestationer. Detta slags forskning har även påvisat att en positiv lärare-elev-relation spelar en avgörande roll för elevers sociala utveckling, trivsel, välmående och motivation till lärande. Särskilt tydligt framgår sambanden när det gäller elever som befinner sig i olika slags svårigheter – där kan positiva relationer till läraren göra särskilt stor skillnad. Slutligen visar forskningen att lärare-elev-relationen är viktig inte bara för yngre barn utan också för äldre barn och ungdomar (Roorda & Koomen, 2011; Murray & Pianta, 2007, Cornelius White, 2007. För en introduktion se Drugli, 2014).

Svensk forskning om lärare-elev-relationen är ofta förståelseinriktad, det vill säga visar på innebörder i lärares och elevers tankar, handlingar och beteenden. I en sådan studie undersöktes hur lärare från förskola till gymnasium arbetar med relationer för att främja och möjliggöra undervisning. Resultatet visade att lärare ägnar sig åt ett omfattande relationsarbete såväl i det lilla – till exempel små yttranden i samtal – som i det stora – till exempel långsiktigt relationsbyggande i skolklasserna (Frelin, 2010). En annan studie undersökte vad som utmärker förtroendefulla relationer mellan lärare och elever. Där framgår att elever får förtroende för lärare som bryr sig om dem, lyssnar på dem och sätter adekvata gränser i relationer till dem (Lilja, 2013). En pedagogisk-filosofisk studie undersökte hur lärare kan skapa goda pedagogiska möten. Studien införde en åtskillnad mellan två perspektiv på utbildning, ett ”punktuellt” och ett ”relationellt”. Perspektiven innebär två radikalt olika pedagogiska attityder. Ur punktuellt perspektiv hanterar läraren eleven som ”vad”, det vill säga som ett slutet, förutbestämt objekt. Ur relationellt perspektiv förhåller sig läraren till eleven som ”vem”, det vill säga som ett öppet, oförutsägbart subjekt (von Wright, 2000). Som vi ska se i det följande finns det

ett växande forskningsfält som inriktas på att utveckla relationella perspektiv på utbildning.

Relationell pedagogik

Relationell pedagogik är ett teoretiskt synsätt och forskningsfält där begreppet relation står i centrum. Forskning inom fältet intresserar sig särskilt för samspel och möten mellan människor i utbildning. Här följer en mer utvecklad definition:

Relationell pedagogik baseras på föreställningen om människan som relationell varelse samt om utbildning, undervisning och lärande som relationsprocesser. Inom fältet placeras relationer snarare än enskilda individer och/eller sociala strukturer i utbildningens brännpunkt. Det interpersonella utgör huvudfokus, men relateras både till individen som subjekt och till social, kulturell och samhällelig kontext. Begrepp som relation, interpersonell kommunikation och profession är centrala. Något som kännetecknar relationell pedagogik är den stora betydelse som tillmäts mellanmännsliga, personliga möten. (Definition tagen vid nätverksträff, Nordisk relationell pedagogik, 2016).

Begreppet grundas i en relationell människosyn. Det betyder att man ser relationer som grundläggande för den mänskliga existensen. Annorlunda uttryckt ses subjektivitet som grundad i intersubjektivitet. Nel Noddings (2013) skriver så här om människan:

Naturligt sett är jag inte ensam. Jag är naturligt sett i en relation, från vilken jag får näring och vägledning. Min individualitet definieras i en uppsättning av relationer. Detta är min grundläggande realitet. (s. 51, min övers.)

Jag skapar inte mig själv och är heller inte en spegelbild av hur andra uppfattar mig. Jaget är, som G.H. Mead (1976) uttrycker saken, inte något ”som först existerar och sedan inträder i relationer till andra, utan det är, så att säga, en virvel i den sociala strömmen och därför fortfarande del av strömmen” (s. 138). Denna utgångspunkt strider mot hur man brukar beskriva människan i vår tid och vår kultur. Där ses människan istället som autonom, oberoende av omvärlden, innesluten i sig själv, fri att skapa sig själv och sin värld (Gergen, 2009). Ifråga om utbildning föreställer man sig elever som separata individer som ska inhämta kunskaper, prestera, disciplineras, bedömas, betygsättas osv.

En samling internationella forskare skriver så här i ett manifest för relationell pedagogik:

Vi har glömt bort att utbildning handlar om mänskliga varelser. Då skolor är platser där människor träffas, har vi även glömt att utbildning primärt handlar om mänskliga varelser som är i relationer med varandra. . (...) de problem som skolor ofta dras med – akademiska misslyckanden, oordning, bristande motivation och

misstrivsel – sammanhänger med ett skolsystem som inte värdesätter mänskliga relationer. Andra lösningar är utsiktslösa så länge som skolor inte utgör levande gemenskaper. (Bingham och Sidorkin, 2004, s. 5-6, min övers.).

En relationell vändning innebär inte bara att konstatera att skola och lärare behöver utveckla goda relationer. Det innebär också att erkänna att det alltid existerar relationella förbindelser människor emellan. Relationer är det nav som människans individualitet rör sig kring. Relationer är inte en faktor bland andra. Alla utbildningsfenomen är i grund och botten relationella. Mer konkret är lärare och elever verksamma i olika ”deltagarcirklar”, från lärare-elev-relationen vidare till gemenskaper på olika nivåer (Gergen, 2009). När en lärare handlar under en lektion sker detta i en redan existerande väv av relationer. Handlingen trär in en ny tråd i väven. Lärares och elevers handlingar sker i och genom nutida, dåtida och framtida relationsvävar och relationsnät (Aspelin & Persson, 2011).

Relationer mellan människor, till exempel mellan lärare och elev, kan även förstås i termer av mellanrum (Biesta, 2004; Aspelin, 2010). Mellanrum är inte bestämda ”utifrån”, av kollektiva ordningar, och heller inte ”inifrån”, av individers intentioner, val och handlingar. De är alltid i någon mån oförutsägbara och okontrollerbara. De är även riskfyllda, eftersom vi aldrig kan vara helt säkra på vad som ska hända i dem. Samtidigt rymmer de möjligheter, eftersom det är i dessa som elever och lärare kan ge uttryck för vem de är. Som lärare bär man ansvar för att initiera och etablera sådana rum. Det är ämnet för de följande avsnitten.

Lärares relationskompetens

Hur kan lärarens uppdrag förstås ur relationell synvinkel? Ovan framhölls att relationer inte enbart är något som lärare har att arbeta med vid specifika tillfällen eller tidpunkter. Istället beskrevs relationer som förbindelser som sätts på spel i all utbildning. Den kritiska frågan för läraren blir då inte om eller när jag ska ägna mig åt relationer utan vad mitt relationella ansvar består i och hur det kan realiseras i den situation som jag befinner mig i. Inom relationell pedagogik beskrivs lärarens ansvar på många sätt, till exempel i termer av relationsarbete, hållning, förhållningssätt, pedagogisk takt och relationell professionalism. Ett begrepp som kommit att användas allt mer i Skandinavien är relationskompetens.

En omfattande forskningsöversikt visar att skickliga lärare kännetecknas av tre kompetenser: didaktisk kompetens, ledarskapskompetens och relationskompetens (Nordenbo m.fl., 2008). De båda första kompetenserna är vad som vanligtvis avses då man talar om skickliga lärare. Läraren behöver goda ämneskunskaper, vara skicklig på att förmedla kunskaper och överhuvudtaget främja elevers lärande. Läraren behöver även kunna organisera och leda undervisning samt upprätthålla en väl fungerande

ordning i sina grupper. Relationskompetens är däremot en sällan uppmärksammas kompetens. Det kan bero på att den ofta har knutits till personlighetsdrag snarare än setts som del av lärarens professionalitet (Fibaek Laursen, 2004). Det kan även bero på att relationer spelar en undanskymd roll i den politiska och mediala diskussionen om utbildning.

Enkelt uttryckt står lärares relationskompetens för förmågan att bygga goda relationer. Nedan följer några innebörder i begreppet, sammanställda utifrån forskning på området:

- Relationskompetens hör till verksamheter som har till syfte att främja människors välfärd och hälsa. Exempel på yrken där det blir relevant är lärare, sjuksköterskor, läkare, psykologer, kuratorer och poliser.
- Relationskompetens får en viss innebörd sett till verksamhetens specifika syften, till exempel om man jämför lärare med sjuksköterskor.
- Lärares relationskompetens innebär att främja relationer som kännetecknas av positiva värden som omsorg, förtroende och respekt.
- Lärares relationskompetens rör i första hand lärarens relationer med enskilda elever, men även andra relationer, såsom elev-elev, lärare-grupp, elev-grupp, lärare-elevs vårdnadshavare och lärare-kollegor innefattas.
- Sett till socialt samspel utmärks lärares relationskompetens av god förmåga att uppmärksamma elevers agerande samt svara på sätt som leder till att relationen vidgas, växer och stärker de inblandade personerna.
- Lärares relationskompetens innefattar förmågan att reflektera över sitt ansvar i och för relationer samt, överhuvudtaget, över sitt ansvar för elevernas välgång.
- Lärares relationskompetens innefattar personliga kvaliteter som äkthet, trovärdighet och ärlighet. (Aspelin, 2015b; 2017).

Den femte punkten är kanske särskilt viktig att uppmärksamma, eftersom den rör hur relationskompetens kommer till konkret uttryck i samspelet. Relationskompetens i denna mening innebär att läraren gör sig förstådd och förstår sina elever samt bekräftar eleverna genom sitt sätt att kommunicera. Det handlar om att vara sensitiv och respondera på ett konstruktivt sätt i konkreta situationer. Den relationskompetente läraren samspejar lyhört, med tajming och fingertoppskänsla.

I Danmark har relationskompetens fått en framskjuten plats i talet om skola och lärarutbildning (Skibsted & Matthiesen, 2016). Där bedrivs också en hel del forskning på området (se till exempel Herskind m.fl., 2014; Ågård, 2014; Jensen m.fl., 2015; Klinge, 2016). I Sverige har fenomenet sällan undersökts systematiskt. Ett pågående forskningsprojekt som benämns LÄRK-projektet och genomförs vid Högskolan Kristianstad under ledning av Jonas Aspelin och Anders Jönsson utgör ett av få

undantag (jfr. med Frelin, 2010; Wedin, 2007). I detta studeras lärarstudenters relationskompetens och hur det kan utvecklas med stöd av videoinspelningar. Inledningsvis producerades tre filmer vilka gestaltar relationella dilemman som lärare kan hamna i. En grupp lärarstudenter fick sedan analysera filmerna. Utifrån studenternas texter urskildes deras utvecklingsbehov ifråga om relationskompetens. Där framkom att studenterna hade en tydligt didaktiskt orienterad blick men knappast resonerade relationellt (Aspelin och Jönsson, submitted). I likhet med annan forskning (t.ex. Skibsted & Matthiesen, 2016) indikerar projektet att lärarstudenters relationskompetens är något som man behöver arbeta mer med på lärarutbildningen. Man kan förmoda att detsamma gäller för många skolor.

Fördjupning i lärares relationskompetens

Som lärare kan man ägna sig åt relationer vid sidan om den reguljära undervisningen, till exempel genom att medla mellan elever som har hamnat i konflikt. Man kan även ägna sig åt relationer under tiden som man inriktar sig på elevernas lärande, till exempel att man verkar för relationers kvalitet samtidigt som man förmedlar eller konverserar om ett visst ämnesinnehåll. Detta visar alltså på två former av relationskompetens: en som är mer tydligt värdeorienterad och en som är mer tydligt knuten till elevernas lärande av skolspecifikt stoff. En fördjupad förståelse av relationskompetens kan ges om vi skiljer mellan följande två typer av relationskompetens:

- *Relationellt tillvägagångssätt* innebär lärares målmedvetna arbete *med* relationer till och mellan elever i syfte att förverkliga utbildningens mål. Läraren använder sig av olika medel för att elevernas handlingar ska påverkas i riktning mot vissa slags relationer och identiteter.
- *Relationellt förhållningssätt* innebär att läraren är delaktig *i* relation med en elev. Läraren responderar med viss riktning men i ett skeende som saknar bestämt mål. Läraren är direkt närvarande inför eleven och eleven ges utrymme att träda fram som unikt och ansvarigt subjekt. (Jfr. med Aspelin och Persson, 2011).

Ovanstående begrepp är teoretiska och som sådana är de inte enkla att särskilja när det kommer till pedagogisk praktik. Men de går att illustrera i konkreta exempel från skolan. En lärarstudent skrev ner en historia från sin verksamhetsförlagda utbildning (VFU) i en årskurs två. Berättelsen är redigerad och sammanfattad.

Min handledare hade beskrivit eleverna för mig. Om Frida sa det att hon var utåtagerande och hade en adhd-diagnos. En rast klättrade Frida högt upp i ett träd och kastade därifrån grus i en annan flickas ansikte. Flickan började storgråta och en lärare kom rusande till undsättning. Frida tog sig ner från trädet och sprang och gömde sig i ett rosensnår. Läraren tröstade flickan som hade sand i ansiktet och jag gick bort

till rosensnåret. När jag närmade mig skrek Frida: "Akta dig, jag är en djävel på att bitas!" och "Dra åt helvete med dig!". Jag kände ett dilemma: å ena sidan ville jag tillrättavisa Frida, å andra sidan ville jag få kontakt med henne. Jag satte mig på huk utanför buskaget och började tala med Frida om vad som hänt. Jag ville få henne att inse att det hon gjort var oacceptabelt. Jag ville också att hon skulle förstå att kamraten hade kunnat ta allvarlig skada. Samtidigt ville jag på något sätt visa Frida respekt, få henne att känna sig bekräftad. Jag ville att hon skulle hitta ett värdigt sätt att ta sig ur det hela. Samtalet slutade med att Frida gick bort till kamraten, bad henne om ursäkt och dessutom visade omsorg om hur hon kände sig. Jag rådfrågade min handledare efteråt och hon tyckte att jag hade hanterat situationen bra.

För enkelhetens skull ger vi handledaren rätt och ser detta som exempel på relationskompetens. Vad består då denna kompetens av? För det första kan man tolka berättelsen i termer av relationellt tillvägagångssätt. Lärarstudenten arbetade i situationen med relationer av olika slag. I direkt mening rörde det relationen mellan Frida och den kamrat som skadats, men också lärarstudentens och Fridas relation. Indirekt rörde det, bland annat, relationer mellan Frida och hennes andra kamrater, Frida och hennes lärare samt relationer i skolklassen överhuvudtaget. Studentens agerande kan i denna mening ses som led i det värdepedagogiska arbete – eller den demokratiska fostran – som man bedriver på skolan. För det andra kan man tolka berättelsen i termer av relationellt förhållningssätt. Studenten placerade sig i en en-till-en-situation med eleven. Hon riktade sig till eleven och initierade ett samspel dem emellan. Hon intog en hållning som både kan beskrivas som uppfostrande och bekräftande. Studenten tycks inte (bara) ha tillrättaviserat eleven utifrån en allmän norm som talar om "hur elever ska bete sig" utan mötte (också) Frida som ansvarig person i en konkret situation. Genom sin hållning fick hon Frida att själv inta en hållning. Trots att hon tydligt ifrågasatte elevens handling, fick hon henne att känna sig värdefull och söka en positiv väg ut ur situationen.

Relationella tillvägagångssätt är nog vad vi vanligtvis associerar till när det gäller relationskompetens: lärare är skickliga på att hantera relationer med och mellan elever. Lärare bedriver med framgång ett mångfasetterat relationsarbete i sina skolklasser och tar vid behov hjälp av olika slags metoder och tekniker. Men relationer är inte bara något som läraren *verkar för* utan också den verklighet som han/hon är omedelbart *delaktig i*. Relationella förhållningssätt innebär då att läraren bryr sig om eleven, respekterar eleven som aktivt och ansvarigt subjekt samt har förtroende för att eleven kan lära och utvecklas. En mer fördjupad idé om vad relationella förhållningssätt är kan ges utifrån begreppet *omfattning*.

Martin Buber (1993) beskriver omfattning som: "den elementära erfarenhet i vilken pedagogiken har sin upprinnelse och som är grundläggande för fostrarens arbete" (s.

54)¹. Vi föreställer oss en situation där en lärare och en elev samspekar med varandra. Omfattning innebär att läraren upplever sina handlingar från elevens sida av relationen samtidigt som han/hon erfar sig själv som aktivt, pedagogiskt subjekt. Läraren erkänner eleven sådan eleven *är*, här och nu. I samma ögonblick svarar läraren an utifrån en idé om vem eleven *kan bli*. Tonvikten ligger på närhet till eleven. Men samtidigt finns viss distans så att läraren kan urskilja vad eleven behöver och hur läraren kan bidra till detta. Lärarens förmåga att reglera graden av närhet och distans i relation till eleven blir därmed en central aspekt av relationskompetens (Aspelin, 2016). Om läraren övar omfattning kan han/hon utveckla sin relationskompetens på ett djupare plan och bli allt mer skicklig på att främja elevernas lärande och överhuvudtaget visa dem en personlig väg. Sådan aktivitet sker inte minst i lärarens samtal med eleverna, vilket är ämnet för nästa avsnitt.

Samtal mellan lärare och elever

Pedagogiskt språk och relationellt språk

Om lärares samtal eller dialog (i texten synonymt) med elever ska bidra till att viktiga relationer utvidgas och växer behöver lärare alltså utveckla förmågan att *omfatta* elevers perspektiv, så långt möjligt. Ett annat sätt att beskriva detta är med John Hatties (2009) ord, att lärare i kontinuerliga dialoger med eleverna behöver utveckla förmågan att se lärandet genom elevernas ögon. Normell (2012) beskriver lärares ansträngningar att förstå elevernas perspektiv, tankar och känslomässiga reaktioner och samtidigt erfar sig själva som aktiva pedagogiska subjekt som lärares mentaliseringsförmåga. Begreppet *mentalisering* är hämtat från psykologin och beskriver förmågan att tänka om – och försöka ”förstå” – den egna och andras inre världar. Vad är det som får mig att agera och reagera som jag gör, och vad i samspelet är det som får elever att agera och reagera som de gör?

I samband med elevers reaktioner på sitt lärande och på samspelet med lärarna är det väsentligt att påminna sig om elevers särskilt utsatta position, som varande barn i relation till vuxna. Elever är som regel både kognitivt (pedagogiskt) och emotionellt

¹ Det tyska ordet är ”umfassung”, på engelska översatt med ”inclusion”. Omfattning innebär alltså att elevens existens innesluts i, blir en omedelbar del av lärarens pedagogiska förhållningssätt.

(socialt) beroende av sina lärare för sin trivsel, sitt välmående och utvecklingen mot målen i skolan. Lärares omsorg om och respekt för eleven som individ behöver därför i dialogen med eleven lysa igenom lärarens *pedagogiska språk* – som är förmedlande, handledande, bedömande och värderande till sin natur – i form av ett *personligt språk*, som är relationellt (Juul & Jensen, 2003). Det personliga språket innefattar både verbalt och icke-verbalt uttryck och rymmer omsorg, respekt, ömsesidig bekräftelse och ömsesidig känslomässig reglering. I det personliga språket återspeglas att läraren som vuxen tar *ansvar för relationen* med eleven – genom att kontinuerligt utveckla kvaliteten i lärar-elev dialogen, och om så krävs genom att *reparera relationen* när den skadats, till exempel efter ett bråk eller på grund av en olöst konflikt. Det relationella språket bygger den *tillit* som möjliggör för eleven att ta till sig och reagera på lärarens pedagogiska språk på bästa sätt.

En viktig aspekt av lärarens pedagogiska språk är den kontinuerliga dialogen med eleverna om lärandet, omskriven som återkoppling, engelskans ”feedback”, (Hattie & Timperley, 2007), formativ bedömning (William, 2016) eller lärande bedömning (Jönsson, 2013). Dylan William, en världsledande forskare inom området, beskriver att enligt omfattande internationell skolforskning är lärarens kontinuerliga dialog med eleverna kring lärandet en nyckelfaktor för att förbättra elevers resultat. Samtidigt, påpekar han, är det inte givet att det fungerar. Flera studier visar också på negativa effekter av lärarens feedback till elever påpekar William (2016, s. 137), och fortsätter: *det enda som betyder något när det gäller feedback är mottagarens reaktion* (s.139). För att återkopplingen ska vara värdefull krävs det att eleverna verkligen kan och vill ta emot den och sedan agerar konstruktivt utifrån den. Hur kan lärare då påverka sannolikheten för att eleverna verkligen använder återkopplingen? William menar att innehåll och kvalitet i feedbacken, liksom en rad tekniker för hur den ges och för hur elever kan tränas i att ta emot och bearbeta feedback som han redogör för, påverkar hur eleverna reagerar – men hans huvudslutsats i resonemanget om lyckosam återkoppling är att lärare måste lära känna sina elever och att *det absolut viktigaste är din kontinuerliga relation till dina elever och hur de betraktar sig själva som lärande elever* (s. 139). Den formativa dialogen om lärandet mellan lärare och elever är inte väsensskild från andra kvalificerade lärar-elev samtal i det att de, för att vara värdefulla för elevernas utveckling, beror av lärarnas relationella förhållningssätt.

Hur lärarens förhållningssätt påverkar relationen med eleven här-och-nu har betydelse för hur dialogen utvecklas. När läraren upplevs som autentisk av eleven i samtalet – som genuint närvarande och intresserad, ärlig och med en välmenande avsikt – finns goda incitament för eleven att *söka efter egna ord* för sin kunskap, sina upplevelser och tankar. Ibland är upplevelser och tankar klara, men ord saknas. Juul & Jensen (2003) skriver om samtal att *både vuxna och barn måste experimentera med orden tills upplevelsen av sammanhang uppstår* (s. 213). De menar att i sökandet efter det

personliga språket finns en kunskapsdimension där allt mer förfinade uttryck för egna upplevelser och tankar kan förändra ens självbild och på sikt stärka ens självkänsla. Det personliga språket är subjektivt och förmedlar en persons *personliga tankar, värden och känslor i ett samlat uttryck som eftersträvar maximal överensstämmelse mellan den inre upplevelsen och det yttre uttrycket* (ibid, s. 208). Även om läraren har sitt pedagogiska uppdrag som primär utgångspunkt i alla samtal med elever har lärare som intar ett relationellt förhållningssätt också en subjektiv utgångspunkt, och utvecklar ett tydligt personligt språk i samtalet med eleverna. Det finns parallellt med yrkes-jaget ett personligt ”jag” som är medvetandegjort, närvarande och betraktat som betydelsefullt i relation till varje elev. Lärare har ett personligt² perspektiv med egna upplevelser och tankar som eleven kan omfatta allt mer vartefter dialogen utvecklas och relationen stärks. På så vis utvecklas en större *ömsesidighet* i dialogen och i lärar-elevrelationen.

Både elevens och lärarens perspektiv

Vad innebär då ömsesidighet? Enligt Wessén (1993) är begreppet ömsesidig ett nordiskt ord besläktat med fornsvenskans *ymse*, med betydelsen *ömsa*. Det skulle kunna syfta på att byta skinn, att byta sida, att därmed ta varandras perspektiv och att därvid lära känna varandras tankar. När man som lärare vill lära känna en elevs tankar, behöver man ställa uppriktiga frågor och inte utgå ifrån en redan formulerad lösning. Ibland kan man inte ens ha en färdig lösning ”i bakfickan” utan behöver gå in i samtalet förutsättningslöst med en undrande inställning och utforskande frågor som ”Hur upplevde du det som hände? Hur ser du på din skoldag? Vad hindrar dig från att uppnå det du vill? Hur fungerar mina lektioner för dig? Hur uppfattar du dina möjligheter att lyckas med den här uppgiften? Vad tänker du att vi kan göra för att det ska gå bättre?”. För att sådana öppna frågor ska bli meningsfulla att tänka och formulera sig kring för eleverna måste lärare visa ett genuint intresse för elevers svar, *hurdana de än låter*. Lärare behöver förmedla sin förväntan om att eleven *har* ett svar eller kan finna ett svar i den fortsatta dialogen, och ge eleven tid att tänka efter (det är inte ovanligt att lärare som talar med elever själva besvarar sina frågor om eleverna inte har omedelbara svar). Vidare att lyssna uppmärksamt och bekräfta elevens svar och ställa följdfrågor för att hjälpa eleven

² Det *personliga* syftar här uteslutande på samspelet och språket som utvecklas i lärar-elev relationen, i skolan. Det personliga språket är inte alls beroende av - och ska inte sammanblandas med - det *privata*, som ligger utanför skolans sfär. I vilken grad lärares och elevers samtal också ibland bör och kan beröra den *privata* sfären beror på kvaliteten i relationen och på medvetna pedagogiska och etiska överväganden och avgränsningar.

att utveckla sin berättelse. När läraren kan sammanfatta elevens berättelse och ”ge den tillbaka” till eleven, och avsluta med att fråga ”...stämmer detta, har jag uppfattat dig rätt?” och eleven då svarar ”ja” så har läraren kommit långt i utforskande av elevens perspektiv. När eleven känner att läraren verkligen intresserar sig för hans eller hennes upplevelser och tankar och att läraren lyssnat till och bekräftat elevens perspektiv ökar elevens beredskap att vara öppen för lärarens perspektiv och att lyssna till det pedagogiska språket.

Honneth (2003) använder begreppet *erkännande*, vars grundtanke är att *människor behöver få erkännande från andra på flera olika plan för att kunna utveckla en positiv personlig identitet* (Aneer, 2010, s. 157) och menar att ömsesidigheten är viktig då den möjliggör respekt och *erkännande av skillnaden* mellan oss. När två samtalspartner ser och erkänner skillnader i varandras perspektiv innebär det att inte enbart den enas förklaringsmodell av verkligheten kan råda. Att erkänna skillnaden innebär att respektera olikhet och ger möjlighet att lära av den andre. Lärare som lyssnar uppriktigt i samtalet med eleven kan upptäcka nya vägar att nå eleven och därmed att utveckla sin undervisning. I ömsesidiga samtal kan båda parter vidga sina vyer.

Ömsesidighet ska inte förväxlas med jämbördighet. Det är som nämnts läraren som professionell och vuxen som är ansvarig för att relationen och dialogen kontinuerligt utvecklas. Samtalen mellan lärare och elever sker utifrån olika maktpositioner. Dessa går aldrig helt att jämna ut. Lärarna bestämmer över elevens skoldag, sätter betyg och rapporterar elevens kunskapsutveckling och sociala utveckling till vårdnadshavarna. Maktbalansen kan däremot överbryggas, då läraren är uppriktigt intresserad av dialog och samarbete med eleven. Helldin (2010) menar att *principer för samtalande måste utvecklas i skolans pedagogiska kulturer*. Han ser det som en viktig specialpedagogisk uppgift just därför att tillblivandet som elev och människa hör ihop med *den plats människan kan ta för sig i språket* (ibid s. 41-42). För att eleverna ska få tillgång till sitt personliga språk behöver samtal föras med utgångspunkt från just dem menar Helldin, och inte utifrån en färdigformulerad agenda. Juul & Jensen (2003) beskriver det som en paradoxal samtalskvalitet; att lärare behöver prioritera kvaliteten i relationen här-och-nu framför den pedagogiska avsikten och sätta processen framför innehållet:

Det vi kallar den vuxnes förmåga att bortse från sin avsikt med samtalet är inte samma sak som att ha en hemlig eller dold agenda. Det är snarare ett uttryck för ett realistiskt erkännande av att den vuxnes dagordning bara utgör ”halva sanningen” och dessutom den halva som måste kunna ändra karaktär efter hand som samtalet framskrider. (s. 205)

Ömsesidiga och samarbetsinriktade lärar-elev samtal i praktiken

I det avslutande avsnittet presenteras konkreta förutsättningar och ramar för kvalificerade lärar-elevsamtal och ges ett exempel på en samtalsmodell som är

användbar såväl i en kontinuerlig (proaktiv, utvecklande formativ) dialog om lärandet³, som i en specifik och lösningsinriktad dialog (reaktiv) med elever om uppkomna skolsvårigheter.

Szönyi och Söderqvist Dunkers (2016) sammanfattar i artikeln ”Delaktighet – utforskande samtal lyfter elevers perspektiv” ramar och förutsättningar för lärares *utforskande samtal* med elever. De menar att samtalen kan vara planerade eller mer spontana och ske i stunden i anslutning till en aktivitet. Elever har också olika lätt att komma till tals i olika situationer.

Några elever berättar med självklarhet om sina tankar eller om vad de varit med om, medan andra är fåordiga. Åter andra kan behöva kommunikationsstöd för att alls kunna komma till tals, till exempel i form av teckenspråk, bildstöd, kommunikationskort eller tolkning. De flesta uppskattar den lugn och ro och struktur som ett i förväg inplanerat samtal i ostörd miljö kan ge, medan andra elever har negativa erfarenheter av samtal och känner sig otrygga i enrum med lärare. Den negativa erfarenheten kan bestå i upprepade *icke ömsesidiga samtal* där tillrättavisningar, kritik och ensidiga lösningar på problem som formulerats av lärare dominerat. Dialogen förs då kanske bäst, i alla fall inledningsvis till dess en tillitsfull kontakt skapats, i direkt anslutning till en undervisningsaktivitet, i korridoren eller på skolgården.

Elever har också olika vana eller motivation för att prata om sin skolsituation. Av denna artikel framgår inte minst att hur eleven uppfattar den aktuella relationen med läraren påverkar samtalets möjligheter. Juul och Jensen (2003) beskriver att det ibland är hur lärare uppfattar elevers *beteenden som definierar de vuxnas ton* och att lärares *öppenhet, intresse och empati* (ibid, s. 205) riskerar att minska i takt med att elevens beteende kategoriserats som negativt eller problematiskt. Detta kan i så fall medföra att de elever som har störst behov av goda samtal faktiskt inte får dem, eller att de samtal som ändå hålls med dessa elever faller tillbaka i gamla mönster. Ömsesidiga och samarbetsinriktade samtal och den kontinuerliga dialogen om elevens lärande och utveckling riskerar att utebli. När elever upplever svårigheter i sitt lärande och utvecklar alternativa strategier för att undvika att exponera sina tillkortakommanden, förs många samtal *om* dessa svårigheter mellan lärare, i elevhälsoteamet, med vårdnadshavare och

³ Anneli Frelin (2010) beskriver i sin avhandling ”Teachers Relational Practices and Professionalism” den formativa dialogen som *förhandlingen* om undervisningens innehåll.

ibland med experter av olika slag. Men det viktigaste samtalet, menar många, är lärarens ömsesidiga samarbetsinriktade samtal *med* eleverna. Erfarna specialpedagoger ställer därför ofta frågan ”*har du frågat eleven?*” till bekymrade kollegor. Elebring (2017) menar att lärare oftare *borde prata med eleverna om matematik och geografi än om deras – egentligen ganska oförargliga – utmanande handlingar.*

Samarbetsbaserad ömsesidig kommunikation

Den samtalsmodell som presenteras är en sammansmältning och vidareutveckling av några olika modeller för lärar-elevsamtal. Enskilda samtalsmodeller är i sig inte väsentliga för lärares samtal med elever – det finns många goda sätt att samtala – men de förhållningssätt och aspekter av samtalskonst som modellerna formats utifrån kan hjälpa lärare att utveckla sitt sätt att genomföra kvalificerade och ömsesidiga samtal med elever. Samtalsmodellen är inspirerad av bland annat Ross Greenes (2011) samtalsmodell CPS (från början *Collaborative Problem Solving*, en samtalsmodell utvecklad inom kliniskt psykologiskt arbete med barn och ungdomar med grav utåtagerande problematik, men senare i en skolanpassad kontext utvecklad till *Collaborative Proactive Solutions*) och av skandinaviska samtalsmodeller som LIP (lösningssinriktad pedagogik, Måhlberg, 2012) och utforskande samtal (Szönyi, & Söderqvist Dunkers, 2016). Samtalsmodellen utgör framför allt ett relationellt förhållningssätt och har getts namnet Samarbetsbaserad ömsesidig kommunikation, eller ”CMC” (Collaborative Mutual Communication). Modellen har använts i forskningsanknuten skolutveckling och i specialpedagogisk handledning (Jederlund, 2013; 2019).

Den grekiska 400-talsfilosofen Zenon slog fast att människan har två öron och en mun därför att hon bör lyssna dubbelt så mycket som hon talar. Att hålla detta i minne och att träna sin förmåga att vara nyfiken och att lyssna uppmärksamt på elever är ett grundläggande förhållningssätt i lärares samtal med elever. Lärare är vana att dominera talutrymmet i skolan men för att förmedla sitt genuina intresse för elevers perspektiv behöver lärare ge tid och invänta svar. Ibland är det viktigt att stå ut med tystnad, eller att kunna acceptera svaret ”jag vet inte”, och arbeta vidare utifrån det. Elevers tystnad är ett uttryck för att han eller hon tänker. Kanske kan svar heller inte alltid formuleras. Det är då ett bra sätt att avsluta samtalet med att exempelvis säga ”jag förstår att det var svårt, men det är fortfarande viktigt för mig att förstå hur du tänker ... så, vill du tänka vidare på det tills nästa gång?”

Samarbetsbaserade ömsesidiga samtal är alltid *tydliggjorda* och *accepterade av eleven* på förhand. Det betyder att en *inbjudan* av eleven gjorts av läraren till att samtala kring något specifikt. På så vis hinner eleven i förväg tänka kring samtalsämnet. Att inbjudan är specifik betyder att ämnet för samtalet beskrivits så konkret som möjligt. Det är lättare att tala om något konkret och avgränsat. Om till exempel en elev av arbetslaget

upplevs vara i många svårigheter är det bättre att urskilja *ett exempel* på en av dessa att bjuda in eleven till att samtal kring, snarare än att försöka lösa alla problem på en gång. Eller om en elev av läraren uppfattas ”ha fått lite gjort på lektionerna på sistone” är det bättre att bjuda in till samtal om en specifik lektion igår, kanske just det moment i lektionen då eleven kommit av sig, än att tala övergripande om att ”för lite blir gjort”. En sådan inbjudan kan till exempel låta ”du, jag har lagt märke till att du inte kom igång att arbeta efter genomgången på matten igår, skulle vi kunna sätta oss ner en stund och prata om hur du upplever lektionerna ...?”

Det samarbetsbaserade ömsesidiga samtalet med eleven innehåller alltid två, och ibland tre, steg:

- Empatisteget
- Ömsesidig definition av perspektiv
- Inbjudan till förändring / lösning

De två första stegen finns alltid med, medan det tredje steget som har fokus på någon form av åtgärd inte alltid är aktuellt. Det kan bero av samtalsämnets innehåll som sådant, eller på att de två första stegen i dialogen behöver få mer tid innan det går att diskutera ömsesidiga förändringar och lösningar. Som regel vill vi alla fort finna en lösning, men när sådana inte är väl grundade i en fördjupad förståelse av alla inblandades perspektiv fungerar de sällan.

Empatisteget är det mest centrala steget där läraren nyfiket och empatiskt sätter sig in i elevens perspektiv så långt möjligt genom ett *utforskande förhållningssätt* och genom att ställa *öppna frågor*. Öppningsfrågan i samtalet kan med fördel formuleras utifrån lärarens perspektiv; ”Jag har lagt märke till att ... , men hur uppfattar du det, vad är det som händer för dig egentligen?” eller ”Jag skulle vilja förstå bättre hur du tänkte i lösningen av den här uppgiften, kan du berätta?” Därefter ställer läraren följdfrågor för att hjälpa eleven att utveckla sin berättelse, så långt möjligt. När läraren fått elevens perspektiv klarlagt återkopplar läraren detta genom att *upprepa elevens ord och sammanfatta* berättelsen och sedan *kontrollera med eleven* att det var korrekt uppfattat. När eleven uppfattar att läraren intresserat och accepterande lyssnat till och förstått hans eller hennes perspektiv kan läraren leda in samtalet i nästa steg.

Att *ömsesidigt definiera perspektiv* betyder här att läraren lägger sitt pedagogiska perspektiv – sitt behov och sitt mål för samtalet – på bordet. Några exempel på lärares pedagogiska perspektiv är ”mitt problem är att jag inte kan hjälpa dig med uppgifterna om du är så mycket frånvarande”, ”jag oroar mig för hur du har det med dina kamrater” eller ”jag behöver förstå varför jag inte lyckats förklara de här begreppen så att ni kunnat använda dem bättre i era texter”. Då läraren redogjort för sitt perspektiv för eleven och

fått återbekräftat av eleven att han eller hon förstått vad läraren menar, är bådas *perspektiv ömsesidigt förstådda och accepterade*. Det betyder inte nödvändigtvis att man är överens eller tänker likadant, men att man har förstått och respekterat varandras upplevelser. Att i samtalsprocessen få insikt i att läraren har egna upplevelser och känner sig berörd, engagerad eller utmanad är för många elever en värdefull insikt och en god övning i att mentalisera.

När både elevens och lärarens perspektiv är klargjorda och läggs intill varandra på bordet kan läraren göra en *inbjudan till förändring (lösning)* genom att helt enkelt fråga eleven om han eller hon kan komma på ett förslag om vad som kan göras som skulle möta bägges behov. Elever har ofta goda tankar om sådana lösningar. Men det händer förstås ibland att elever inte kan komma på något förslag. Då ger läraren istället ett eller flera förslag som diskuteras gemensamt. Alla förändringsförslag ska, med Greenes ord, vara *realistiska och ömsesidiga* för att vara en godtagbar slutpunkt. Med ”realistiska” avses att förändringen ska gå att genomföra och att det är sannolikt att den kommer att efterlevas. Uppfylls kraven kan samtalet avslutas i en gemensam plan, och med en bekräftelse om att det blir en uppföljning längre fram; ”Då prövar vi att göra så här och ser hur det fungerar.. går det inte bra får vi prata mer om hur vi kan göra istället. Är det okej?”

En modell för att föra samtal är just en modell. I stunden, i varje unikt samtal, behöver lärare vara följsamma och lita på egen erfarenhet och intuition. Ibland kan det vara motiverat eller nödvändigt att frånga sin modell. Men som utgångspunkt för att utveckla samtalskompetens och för att föra kvalificerade elevsamtal kan samarbetsbaserad ömsesidig kommunikation fungera. Artikeln avslutas med en autentisk dialog nedtecknad från en inspelning av ett lärar-elevsamtal. Läraren i samtalet följer förhållningssättet. De tre stegen finns med, men uppträder inte i linjär följd.

– Jag har oroat mig för din höga frånvaro under flera veckor... hur är det egentligen med dig? Kan du berätta nåt för mig om varför du inte kommer till lektionerna?

– Det är bara skit!

– Oj då, ...är det bara skit? ... det låter verkligen inte bra. Vad är det som är...skit?

– Allt. Lärarna... jag fattar ingenting ... så det är lika bra stanna hemma. Där slipper jag känna mig så dum... och slipper sabba för andra och hamna i bråk med er ...

– Hmm, ... du säger att du fattar ingenting... på lektionerna?

– Ja, på lektionerna, inte på dina i alla fall, och inte på engelskan heller ...

– Det låter verkligen inte bra att du inte fattar på lektionerna! ... men va bra att du berättar det för mig. Jag vill ju verkligen att du ska förstå och hänga med.... Hur länge har du känt att du inte fattar nånting på mina lektioner?

– Vet inte ..

– ... men tänk efter, när började det vara såhär? Inte redan förra terminen väl, då tycker jag du lärde dig massor och skrev fina prov... eller?

– Nä, det är nu, i åttan, allt har blivit så svårt och stressigt..med allt snack om nationella proven och alla egna inlämningar och redovisningar...

– Hmm – jag tror jag fattar...såhär; det har helt enkelt blivit större krav och högre tempo och prat om nationella proven sen i höstas ... och du känner att du inte klarar av skolarbetet lika bra som förut?

– Känner!?! Jag har haft E eller F på det mesta... jag är skitdålig.

– Hmm, jag förstår, ..och du blir stressad och orolig för du lyckats sämre... och så blir det värre och värre, en negativ spiral liksom?

– Mmm, typ ... det e hopplöst ...

– Det förstår jag att du kan känna så... men jag tror inte alls det, jag vet ju vad du kan! ... Nu tänker jag att vi måste prata med varandra i arbetslaget, alla dina lärare, och sen prata mer med dig om hur vi ska kunna hjälpa dig mer än hittills. Jag tror vi alla lärare bara räknat med att du fixar allt precis som tidigare... Hur låter det, kan vi prata mer nästa vecka på mentorstiden du och jag , efter att jag pratat med dom andra lärarna? Jag vill verkligen att du ska komma tillbaka! Vad tror du?

– Okej då, ... men jag tror inte det kommer gå ...

–Va bra. På mentorstiden nästa vecka pratar vi vidare . Och ... fundera till dess på vad du skulle vilja förändra eller få mer hjälp av mig med på lektionerna.

Genom att läraren kunde lyssna, utforska och acceptera elevens upplevelser öppnades, genom denna korta dialog, möjlighet till ett fortsatt samtal om hur undervisningen kunde förbättras för eleven. För läraren var det väsentligt att vara tydlig i att förmedla sin egen övertygelse om att situationen snabbt kunde förbättras, och därmed ingjuta hopp hos eleven.

Referenser

- Aneer, L. (2010). Kunskap och bedömning – etiska ställningstaganden. I Helldin, R. & Sahlin, B. (red.), *Etik i specialpedagogisk verksamhet*. Lund. Studentlitteratur.
- Aspelin, J (2017) We can recite it in chorus now!: an interactionist approach to the teacherstudent relationship and teachers' relational competence. *Classroom Discourse*. 8(1), 55-70.
- Aspelin, J & Jönsson, A (submitted, 2017) Relational Competence in Teacher Education. Concept Analysis and Report from a Case Study.
- Aspelin, J. (2016) Om den pedagogiska relationens gränser – Relationskompetens i gränslandet mellan närhet och distans. *Nordisk Tidskrift för Allmän Didaktik*. 2(1), 3-13.
- Aspelin, J (2015a) The elementary forms of educational life. Understanding the meaning of education from the concept "social responsibility". *Social Psychology of Education* 18(3), 487-501.
- Aspelin, J (2015b) Lärares relationskompetens. Begreppsdiskussion med stöd i Martin Bubers begrepp 'det sociala' och 'det mellanmännsliga'. *Utbildning och demokrati*. 24(3) 2015: 50-64.
- Aspelin, J & Persson, S (2011) *Om relationell pedagogik*. Malmö: Gleerups.
- Aspelin, J (2010) *Sociala relationer och pedagogiskt ansvar*. Malmö: Gleerups.
- Biesta, Gert (2011): *God utbildning i mätningens tidevarv*. Stockholm: Liber.
- Biesta, G. (2004) Mind the Gap! Communication and the Educational Relation. I C.
- Bingham & Sidorkin, A. (eds.) (2004). *No Education Without Relation*. New York, NY: Peter Lang.
- Bingham C and Sidorkin A.M (eds) (2004) *No Education Without Relation*. New York, NY: Peter Lang.
- Buber, M (1993) *Om uppföstran*. Ludvika: Dualis förlag.
- Cornelius-White, J (2007) Learner centered teacher-student relationships are effective: A meta-analysis. *Review of Educational Research*, 77(1): 113-143.
- Drugli, M-B (2014) *Läraren och eleven: goda relationer ger bättre lärande*. Lund: Studentlitteratur.

- Elebring, R (2017). *Pedagogisk kartläggning*. Föreläsning. Specialpedagogiska institutionen, Su. Nerladdad 2017-06-20.
- Fibaek Laursen, P (2004) *Den autentiska läraren: Bli en bra och effektiv undervisare – om du vill*. Stockholm: Liber.
- Frelin, A (2010) *Teachers' Relational Practices and Professionalism*. Phd Thesis, Uppsala: Uppsala universitet.
- Gergen, K (2009) *Relational Being. Beyond Self and Community*. Oxford: Oxford university press.
- Greene, R. (2011). *Vilse i skolan - Hur vi kan hjälpa barn med beteendeproblem att hitta rätt*. Andra upplagan. Lund. Studentlitteratur.
- Hattie, J. (2009). *Visible learning – a synthesis of over 800 meta-analyses relating to achievement*. London: Routledge.
- Hattie, J. & Timperley, H. (2007). *The power of feedback*. Review of Educational Research, 77, 88-112.
- Helldin, R. (2010). Kritik, vetenskap och profession i en rättvis skola. I Helldin, R. & Sahlin, B. (red.), *Etik i specialpedagogisk verksamhet*. Lund. Studentlitteratur.
- Herskind, M; Fibaek Laursen, P and Nielsen, A M (2014) Relationsarbejde og praktik *Unge pædagoger*. 75(2): 33–39.
- Honneth, A. (2003). *Erkännande. Praktisk-filosofiska studier*. Göteborg: Daidalos.
- Hughes, J.N (2012) Teacher-student relationships and school adjustment: progress and remaining challenges. *Attachment & Human Development*, 14(3): 319-327.
- Jederlund, U. (2013). *Upplevelser och resultat av en samarbetsinriktad ömsesidig kommunikationsmodell för lärare och elever i år 4-8, baserad på kompetensutveckling och grupphandledning för arbetslag*. Oppublicerat material. Stockholms universitet.
- Jederlund, U. & Aneer, L. (2017). *Lärares samarbete*. Specialpedagogik för lärande. Modul 2:2 www.skolverket.se
- Jederlund, U. (2019). Tillit som förutsättning för skolutveckling. En studie av skolutveckling genom kollektivt lärande i arbetslag. *Pedagogisk Forskning i Sverige*, 24:3-4, 7-34.

Jensen, E. et. al. (2015) Educating teachers focusing on the development of reflective and relational competences. *Educational Research for Policy and Practice*. 14(3): 201-212.

Juul, J. & Jensen, H. (2003). *Relationskompetens i pedagogernas värld*. Andra upplagan. Stockholm. Liber

Jönsson, A. (2013). *Lärande bedömning*. 3:e upplagan. Malmö. Gleerups.

Klinge, L (2016): *Laerarens relationskompetence. En empirisk undersøgelse af, hvordan lærerens relationskompetence viser sig i interaktioner med elever og klasser i almenundervisningen i folkeskolen*. PhD Thesis, University of Copenhagen, Denmark.

Liedman, S-E. (2011) *Hets! En bok om skolan* [Baiting! A book about school; in Swedish]. Stockholm: Albert Bonniers förlag.

Lilja, A. (2013) *Förtroendefulla relationer mellan lärare och elev*. PhD Thesis, Göteborg: Göteborgs universitet.

Mead, G.H (1947/1934). *Mind, Self and Society – from the Standpoint of a Social Behaviorist*. Chicago, IL: University of Chicago Press.

Murray, C & Pianta, R.C (2007) The importance of Teacher-Student Relationships for Adolescents with High Incidence Disabilities. *Theory into Practice*, 46(2): 105-112.

Måhlberg, K. & Sjöberg, M. (2012). *Lösningssinriktad pedagogik*. Sjätte upplagan. Täby. LIP SFE AB.

Noddings, N (2013) *Caring. A Relational Approach to Ethics and Moral Education*. Second edition, updated. Berkeley and Los Angeles: University of California Press.

Noddings, N (2005) What Does it mean to educate the whole child? *Educational Leadership*, 63(1): 8–13.

Nordenbo, S-E, et. al. (2008) *Laererkompetenser og elevers læring I førskole og skole. Ett systematisk review utført for kunnskapsdepartementet, Oslo*. Danish Clearinghouse for Educational Research. Köpenhamn: Danmarks Pædagogiske Universitetsskole.

Normell, M. (2012). *Kunskap, fantasi och föreställning - - om mentalisering i lärarprofessionen*. Lund. Studetlitteraturen.

Roorda, D.L.; Koomen, H.M.; Spilt, J.L.; Oort, F.J (2011) The influence of Affective teacher-student relationships on students' school engagement and achievement: A meta analytic approach. *Review of Educational Research*, 81(4): 493-529.

Skibsted, E & Matthiesen, N (Eds.) (2016) *Relationskompetencer i laererruddannelse og skole*. Fredrikshavn: Dafolo.

Skollagen .(2010). Svensk författningssamling, 2010: 800. Utbildningsdepartementet.

Szönyi, K. & Söderqvist Dunkers, T. (2016). *Delaktighet – utforskande samtal lyfter elevers perspektiv*. Specialpedagogik för lärande. Modul 1:5. www.skolverket.se

Wedin, A-S (2007) *Lärares arbete och kunskapsbildning. Utmaningar och inviter i den vardagliga praktiken*. PhD Thesis, University of Linköping, Sweden.

Wessén, E. (1993). *Våra ord. Deras uttal och ursprung*. Stockholm: Norstedts förlag.

William, D. & Leahy, S. (2016). *Handbok i formativ bedömning. Strategier och praktiska tekniker*. Stockholm: Natur & Kultur.

von Wright, Moira (2000): *Vad eller Vem? En pedagogisk rekonstruktion av G H Meads teori om människors subjektivitet*. Göteborg: Daidalos.

Ågård, D (2014) *Motiverende relationer – laerer-elev-relationens betydning for gymnasieelevers motivation*. PhD Thesis, Aarhus Universitet: Institut for uddannelse og paedagogik.