
 Ko
nst o

ch lä
ra

nd
e	

 						

Re
d

: A
n

d
e

rs Bu
rm

a
n

Konst
och
lärande
 Essäer om estetiska
 lärprocesser

 Redaktör: Anders Burman

”I en tid då utbildningsfrågor allt oftare tycks handla om
snabba resultat, måluppfyllelse och rätt input-output relation,
utgör Konst och lärande. Essäer om estetiska lärprocesser ett
viktigt bidrag som inbjuder till eftertanke: var det egentligen
dessa frågor vi behövde ställa oss om utbildning?”

Liselott Mariett Olsson, Stockholms universitet

Estetiska lärprocesser har under senare år etablerats som
ett akademiskt fält och ett ämnesområde inom framför allt
landets lärarutbildningar. Det handlar om hur estetiska ut-
trycksformer kan användas i undervisningen och hur det
estetiska på olika sätt finns närvarande i alla skolans ämnen,
det vill säga inte bara de som traditionellt brukar betecknas
som estetiska (bild, musik och slöjd) utan också matematik,
svenska, historia, geografi och så vidare. Det finns en estetisk
dimension i allt vad vi gör och därmed även i allt lärande.

Om hur man närmare bestämt bör förstå estetiska lärproces-
ser finns det emellertid ingen konsensus. Att man kan ta sig an
begreppet och fenomenet estetiska lärprocesser på en mängd
olika sätt framkommer av de essäer som samlats i denna
antologi. Här erbjuds en lång rad ingångar till hur estetiska
lärprocesser kan förstås och utvecklas i den pedagogiska
praktiken. Bokens författare, som alla på ett eller annat sätt
arbetar med estetiska lärprocesser, delar här med sig av sina
erfarenheter och reflektioner kring vad sådana lärprocesser
kan innebära i både teori och praktik.

Södertörns högskola
Biblioteket
SE-141 89 Huddinge

publications@sh.se
www.sh.se/publications

Konst
och
lärande
 Essäer om estetiska
 lärprocesser

 Redaktör: Anders Burman

Södertörns högskola
SE-141 89 Huddinge

www.sh.se/publikationer

Omslag: Jonathan Robson

Grafisk form: Per Lindblom & Jonathan Robson

Tryckt hos Elanders, Stockholm 2014

Södertörn Studies in Higher Education 3
ISBN 978-91-86069-91-9

Innehåll

Anders Burman
Det estetiska, kunskapen och lärprocesserna.. 7

Jonna Hjertström Lappalainen
Innan erfarenheten
Estetiska lärprocesser i ljuset av John Deweys estetik 29

Lotte Alsterdal
Essäskrivande som utforskning .. 47

Karin Boberg & Anna Högberg
Estetiska lärprocesser i skola och lärarutbildning.............................. 75

Anna Emgård-Olsson
Häst med lila ögon möter strategisk essentialism
Reflektion kring begreppet estetiska lärprocesser.............................. 93

Gunilla Bandolin
Den pratande konstnären
Samtalets problematik i samtida konstundervisning113

Lars Mouwitz
Välkomna till matematikens kök
Kropp, sinnen och platser i matematiklärandet133

Petra Lundberg Bouquelon
Att bli berörd till handling: Det estetiska och dess förmåga
att skapa angelägenhet i undervisningen...153

Paul Moerman
Dansa och lär
Hur dans gör lärandet effektivt och lustfyllt183

Fia Fredricson Flodin
Improvisation som estetisk lärprocess...217

Maria Nordlöw
Dansa Barnkonventionen!...233

Maria Pröckl
Danspedagogens yta
Där kunskap och konst överlappar varandra251

Bi Dahlborg
Modet att mötas genom vänskap och konst269

Jeanette Roos
Drama och teater som estetiska lärprocesser....................................291

Agneta Josephson
Kunskap genom gestaltning och reflektion
Om forumteater och forumspel som kunskapande handling311

Mia Malby
En rhizomatisk resa mot en satt punkt? Om den utforskande
processen i en konstnärlig teaterproduktion333

Michael Forsman & Carina Reich
Who Made Me Kill The Fish?
Narrativ performance som lärande ..355

Britt-Marie Jansson Meyer
Äntligen gör vi något på riktigt! Om att göra interaktiva
dataspel kring lagar, moral och etik ...375

Jonathan Rozenkrantz & Marta Mund
Alltid redan en aktivitet
Åskådarskap och estetiska lärprocesser...405

Lena Ekenborn
Skrivande som en estetisk lärprocess ...427

Malin Lööw
Nussbaums paraply
Om reflektion, skrivande och läsande ...447

Anna-Carin Ahl
Språkliga rum ..461

Petra Werner
Att befolka sina inre rum...481

Om författarna ..505

 7

Det estetiska, kunskapen
och lärprocesserna

Anders Burman

stetiska lärprocesser har under senare år etablerats som ett
vetenskapligt akademiskt fält och ett institutionaliserat

ämnesområde inom framför allt landets lärarutbildningar. Vid
flera lärosäten bedrivs numera såväl undervisning som forskning
om estetiska lärprocesser.1 Det handlar till stor del om att göra
blivande lärare medvetna om hur estetiska uttrycksformer mer
eller mindre systematiskt kan användas i undervisningen, men
också om att uppmärksamma hur det estetiska på olika sätt finns
närvarande i alla skolans ämnen, det vill säga inte bara de som
traditionellt brukar betecknas som estetiska (bild, musik och
slöjd) utan också matematik, svenska, historia, geografi och så
vidare. Det finns en estetisk dimension i allt vad vi gör och där-
med också i allt lärande.

Om hur man närmare bestämt bör förstå estetiska lärproces-
ser finns det emellertid ingen konsensus – och väl är kanske det.
Att man kan ta sig an begreppet och fenomenet estetiska lärpro-
cesser på en mängd olika sätt framkommer inte minst av de
essäer som har samlats i den här antologin. De flesta av bokens
författare är verksamma som lärare vid Södertörns högskola.
Sedan några år tillbaka finns där inom ramen för lärarutbild-

1 Se t.ex. Fredrik Lindstrand & Staffan Selander (red.), Estetiska lärprocesser
– upplevelser, praktiker och kunskapsformer (Lund: Studentlitteratur, 2010),
och Eva Alerby & Jórunn Elídottír (red.), Lärandets konst. Betraktelser av
estetiska dimensioner i lärandet (Lund: Studentlitteratur, 2006).

E

A N D E R S B U R M A N

 8

ningen estetiska lärprocesser som ett eget ämne, representerat av
konstformerna bild, musik, dans, drama och teater. En av impul-
serna till antologin har varit dessa lärares vilja att reflektera över
sin egen pedagogiska verksamhet. Men bland bokens författare
finns också flera som är verksamma vid andra lärosäten och även
utanför akademin. Gemensamt är att alla på ett eller annat sätt
arbetar med estetiska lärprocesser och att de här delar med sig av
sina erfarenheter och reflektioner kring vad sådana lärprocesser
kan innebära i såväl teorin som praktiken.

Som en bakgrund till de essäer som följer ska i denna inled-
ning några perspektiv tas upp rörande hur man kan förstå de
båda leden i begreppet estetiska lärprocesser. Vad betyder här
”estetiska” och ”lärprocesser”? Hur kan det estetiska relateras till
den akademiska disciplinen estetik och hur ser kopplingen ut till
konstbegreppet och kunskapsbegreppet? Med utgångspunkt i
den typen av öppna frågor syftar texten till att utifrån ett idéhi-
storiskt och estetikhistoriskt perspektiv diskutera och belysa
begreppen lärprocesser, kunskap, konst och estetik. Resoneman-
get kommer att mynna ut i en distinktion som jag menar att det
finns anledning att göra mellan estetik och det estetiska, innan
avslutningsvis något kort sägs om antologins upplägg och de
övriga tjugotvå bidrag som den består av.

Processer och kunskapsformer
Begreppet estetiska lärprocesser kan användas på många olika
sätt, men i mer avgränsad betydelse handlar det i ett eller annat
avseende om det lärande som kan ske när man själv skapar eller i
erfarandet och tillägnandet av olika konstverk.2 Det senare ledet i
begreppet, det vill säga lärprocesser, kan enklast beskrivas som
olika processer där man lär sig något nytt eller fördjupar sina
kunskaper. Även om detta i det närmaste är en tautologisk be-

2 Jämför den distinktion som den brittiske forskaren Anne Bamford gör
mellan education in the arts och education through the arts. Bamford, The
Wow Factor. Global Research Compendium on the Impact of the Arts in
Education (Münster: Waxmann, 2006).

D E T E S T E T I S K A , K U N S K A P E N O C H L Ä R P R O C E S S E R N A

 9

stämning tydliggörs därmed den processuella karaktären i den
här typen av lärande. Lärprocesser förekommer hela tiden, inte
bara i skolvärlden utan också i livet i övrigt, men de är inte alltid
lätta att få syn på. De är ofta oreflekterade och kan inte utan
vidare mätas och kvantifieras på det sätt som allt oftare efterfrå-
gas inom dagens skola och universitet. Men ibland är det proces-
sen och rörelsen som gör kunskapsresan värd och vart resan bär
hän låter sig inte alltid bestämmas i förväg. Att på detta vis tala
om lärandet som en öppen process har påtagliga likheter med
hur bildning ibland tolkas som en aktivitet snarare än något som
man har.3 I båda fallen tillerkänns själva den processuella aktivi-
teten ett eget värde vilket inte hindrar att den kan leda till att
man förvärvar nya kunskaper eller att de kunskaper man har
fördjupas. En sådan kunskapsutveckling kan mycket väl komma
till stånd i och genom konstformer som musik, dans, litteratur
eller bildkonst liksom i mötet med konstverk av olika slag. Som
den tyske filosofen Hans-Georg Gadamer uttrycker det: ”konst
är kunskap och erfarenheten av konstverk betyder delaktighet i
denna kunskap”.4

Vad är då kunskap? Lite skämtsamt sägs det ibland att Sverige
är det enda landet i världen som har riksdagsbeslut på vad kun-
skap är.5 I läroplanen för grundskolan, som riksdagen har fattat
beslut om, definieras nämligen kunskap i de fyra kategorierna
fakta, förståelse, färdigheter och förtrogenhet.6 En liknande upp-

3 Anders Burman, ”Svar på frågan: Vad är medborgerlig bildning?”, i Bur-
man (red.), Våga veta! Om bildningens möjligheter i massutbildningens
tidevarv (Huddinge: Södertörns högskola, 2011). Donald Broady uttrycker
den klassiska bildningstanken så här: ”att bilda sig är att forma sig till något
inte på förhand givet.” Broady, ”Bildningstankens krumbukter. Några blad
ur historien från 1970-tal till 2010-tal”, i Anders Burman & Per Sundgren
(red.), Svenska bildningstraditioner (Göteborg: Daidalos, 2012), s. 285.
4 Hans-Georg Gadamer, Sanning och metod i urval, övers. Arne Melberg
(Göteborg: Daidalos, 1997), s. 73.
5 Tomas Kroksmark (red.), Den tidlösa pedagogiken, 2 uppl. (Lund: Student-
litteratur, 2011), s. 92.
6 Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011 (Stock-
holm: Skolverket, 2011), s. 10.

A N D E R S B U R M A N

 10

delning är numera också standard vid formulerandet av läran-
demål på olika akademiska utbildningar. Målen som studenterna
ska ha uppnått efter avklarad kurs anges där under tre kategori-
er: fakta och förståelse, färdigheter och förmåga samt värderings-
förmåga och förhållningssätt.

Det finns emellertid också andra sätt på vilka kunskapsbe-
greppet kan ringas in. I samband med estetiska lärprocesser åter-
kommer man inte sällan till det resonemang som Aristoteles för
om olika former av kunskap.7 För det första, konstaterar han i
Den nikomachiska etiken, finns vetande och teoretisk kunskap
eller, med det grekiska ord han själv använder, episteme. Det
handlar om sådant som inte kan förhålla sig på något annat sätt
än vad det gör och är på så vis ett tillstånd som kan bevisas rö-
rande något som är ”nödvändigt betingat”, det vill säga evigt och
oföränderligt.8 Det som förhåller sig på det sättet är möjligt att
lära sig och få säker kunskap om. Denna typ av epistemisk kun-
skap har nästan alltid prioriterats inom formella utbildningsin-
stitutioner, delvis säkert eftersom den ter sig ganska enkel att
undervisa om samtidigt som man utan större problem kan kon-
trollera om eleverna eller studenterna tagit till sig den aktuella
kunskapen – den framstår kort sagt som mätbar. Aristoteles själv
understryker dock det stora värdet med de andra kunskapsfor-
merna. Epistemisk kunskap är viktig men i de allra flesta fall inte
tillräcklig utan behöver kompletteras med de andra kunskaps-
formerna.

För det andra finns teknisk kunskap eller praktisk kunnighet,
vad Aristoteles benämner techne och som han beskriver som
”produktionsberedskap i förening med ett sant resonemang”

7 Se bok sex av Aristoteles, Den nikomachiska etiken, övers. Mårten Ring-
bom (Göteborg: Daidalos, 1988) liksom Bernt Gustavsson, Kunskapsfilosofi.
Tre kunskapsformer i historisk belysning (Stockholm: Wahlström & Wid-
strand, 2000) och Christian Nilsson, ”Fronesis och den mänskliga tillvaron.
En läsning av Bok VI i Aristoteles Nikomachiska etik”, i Jonna Bornemark &
Fredrik Svenaeus (red.), Vad är praktisk kunskap? (Huddinge: Södertörns
högskola, 2009).
8 Aristoteles, Den nikomachiska etiken, s. 161.

D E T E S T E T I S K A , K U N S K A P E N O C H L Ä R P R O C E S S E R N A

 11

eller tankeplan, medan vi snarare skulle kunna kalla det know-
how, det vill säga att veta hur man gör eller frambringar något
visst.9 Det är sådana praktiska kunskaper som krävs för att till
exempel kunna bygga ett hus, hålla ett övertygande tal eller
sticka ett par yllesockor. Med hjälp av techne tillverkar och ska-
par man helt enkelt olika saker.

Den tredje huvudsakliga kunskapsformen är praktisk klokhet
eller fronesis och handlar om hur man i en konkret situation
förmår använda sig av sina teoretiska kunskaper, till exempel en
lärare som för sina elever kan förklara komplicerade saker på ett
begripligt sätt eller en politiker som med sina gedigna erfarenhe-
ter och sitt teoretiska kunnande förmår hantera en unik krissitu-
ation. På så vis förmedlar fronesis mellan det abstrakta och det
konkreta, mellan det allmänna och det partikulära. Enligt Aristo-
teles har fronesis först och främst att göra med överväganden
rörande det goda livet, oavsett om det är i form av ett aktivt,
medborgerligt liv eller ett kontemplativt, teoretiskt liv, och han
betonar att sådan praktisk klokhet förutsätter erfarenhet.

Själva kärnan i Aristoteles kunskapsbegrepp utgörs av episte-
me, techne och fronesis. Det är de tre viktigaste kunskapsformer-
na, även om han därjämte nämner två andra: dels insikt (nous)
som gäller utgångspunkterna och gränserna för det allmängiltiga
vetandet (jämför graden av kunskapssäkerhet inom olika disci-
pliner, att man till exempel inom logik eller matematik kan efter-
sträva absolut visshet på ett sätt som man varken kan eller bör
göra inom praktiskt orienterade discipliner som etik eller peda-
gogik), dels vishet (sofia) som Aristoteles betraktar som den mest
fulländade kunskapen eftersom den är en kombination av insikt
och vetande rörande ”de ting som är mest vördnadsbjudande till
sin natur”.10 Men precis som insikten hör visheten intimt sam-
man med den teoretiska kunskapsform som episteme står för och
ändrar inte på det faktum att kunskap i ett aristoteliskt perspek-
tiv visar sig i att man vet något om ett bestämt förhållande, att

9 Aristoteles, Den nikomachiska etiken, s. 163.
10 Aristoteles, Den nikomachiska etiken, s. 167.

A N D E R S B U R M A N

 12

man har vissa tekniska färdigheter eller besitter förmågan att
handla klokt i en praktisk situation.

Som kommer att framgå av flera av bidragen i denna antologi
kan samtliga dessa tre kunskapsformer aktualiseras i samband
med estetiska lärprocesser. I eget skapande eller genom möten
med konstverk och pedagogiskt arbete utifrån konstformerna
kan man få kunskaper om hur det förhåller sig med olika ting i
världen (episteme) samtidigt som man kan öva upp såväl know
how-färdigheter (techne) som sin erfarenhetsbaserade praktiska
klokhet att hantera olika konkreta situationer (fronesis).

Fyra estetiska register
Även om både lärprocesser och kunskap kan framstå som syn-
nerligen besvärliga och svårhanterliga begrepp är frågan om det
inte är än knepigare att reda ut vad det första ledet i estetiska
lärprocesser står för i detta sammanhang. Att estetik är fråga om
ett utpräglat öppet och mångtydigt begrepp framgår om man slår
upp ordet i Nationalencyklopedin. Där kan man läsa följande:

estetik (bildning till grekiska aisthētiko´s, i sin tur bildat till ta
aisthēta’ ”det sinnliga”, ”det förnimbara”), en term som används
i många, delvis besläktade, betydelser inom filosofi, konst, litte-
ratur etc. De vanligaste betydelserna är:
1) förnimmelsekunskap,
2) läran om det sköna och dess modifikationer, dvs. det sublima,
det komiska, det tragiska osv.,
3) filosofisk undersökning av problem, begrepp och förutsätt-
ningar vid tal om konst och konstupplevelser, varvid ”konst”
används i vid mening och inkluderar bildkonst, litteratur, mu-
sik, film, teater jämte estetiska objekt av skilda slag,
4) empiriska undersökningar av faktorer som påverkar estetiska
preferenser och skönhetsupplevelser,
5) uppfattningar och förhållningssätt rörande utseenden och ut-
tryck i konst, natur, vardaglig miljö etc.11

11 Göran Hermerén, ”estetik”, i Nationalencyklopedin bd 5 (Höganäs: Bra
Böcker, 1991), s. 611.

D E T E S T E T I S K A , K U N S K A P E N O C H L Ä R P R O C E S S E R N A

 13

Av detta är det långt ifrån allt som är direkt relevant när man
diskuterar estetiska lärprocesser, men det ursprungliga samban-
det med det sinnliga och förnimbara är onekligen väsentligt och
man kan knappast heller komma ifrån att estetiska lärprocesser
kan kopplas samman med konst i vid mening.12

Ett sätt att närma sig fenomenet och begreppet estetiska lär-
processer är i själva verket att göra det utifrån olika teorier om
vad konst är. Utifrån ett estetikhistoriskt perspektiv kommer i
det följande fyra sådana konceptioner att urskiljas vilka här be-
skrivs i termer av olika register: ett mimetiskt, ett kunskapsteore-
tiskt, ett antropologiskt och slutligen ett som kan benämnas det
vidgade registret. Det vore möjligt att även urskilja andra regis-
ter, till exempel ett formalistiskt (från Immanuel Kant till Cle-
ment Greenberg som betonar formens avgörande betydelse för
den estetiska upplevelsen) eller ett ontologiskt (med namn som
Georg Wilhelm Friedrich Hegel och Martin Heidegger vilka
intresserar sig för hur sanningen kan avtäckas eller träda fram i
konsten), men dessa framstår som mindre relevanta vad gäller
just estetiska lärprocesser.13 Det bör också med en gång framhål-
las att de fyra registren inte utesluter varandra, utan att det sna-
rare handlar om olika kompletterande dimensioner.14

Enligt den klassiska synen på konsten, som var dominerande
från antiken till och med 1700-talet, bestod konstens essens i att

12 När det här och framöver talas om ”konst” eller ”konsten” avses vanligtvis
också litteratur, teater och de andra konstformerna.
13 Att det även skulle vara fullt möjligt att formulera ett estetiskt register
med utgångspunkt i John Deweys tankar om konst och erfarenhet – ett
erfarenhetsbaserat register – framgår av Jonna Hjertström Lappalainens bidrag
i den här volymen, ”Innan erfarenheten. Estetiska lärprocesser i ljuset av
John Deweys estetik”. Se även Anders Burman, ”Erfarenhet som uppfostran,
konst som erfarenhet. Om John Deweys pedagogik och estetik”, Utbildning
& Demokrati nr 1 2007, s. 95-108.
14 Förutom av nedan anförd litteratur utgår resonemanget om de fyra regist-
ren delvis från olika översiktsverk som Francis Sparshott, The Theory of the
Arts (Princeton: Princeton University Press, 1982) och Stephen Davies, Defi-
nitions of Arts (Ithace & London: Cornell University Press, 1991). Se även
Arthur Danto m.fl., Konsten och konstbegreppet (Stockholm: Raster, 1996).

A N D E R S B U R M A N

 14

vara efterbildande. Det grekiska ordet för efterbildning är mime-
sis, som ibland också översätts med imitation eller avbildning.
Ofta föredrar man dock att tala om det som efterbildning eller
behålla den grekiska originaltermen. I vilket fall som helst tänker
man sig inom detta mimetiska register att konsten efterbildar
antingen naturen som sådan eller andra befintliga konstverk.
Därmed handlar konsten på ett eller annat sätt om att spegla och
synliggöra den verklighet i vilken vi lever. Ett sådant mimetiskt
grundperspektiv passar väl samman med olika former av realis-
tisk konst, vilket dock inte behöver utesluta typiserande eller
idealistiska inslag. Ofta har man i stället försökt att föra samman
det realistiska och det idealistiska i något slags idealrealism, som
till exempel de antika grekiska skulpturerna, 1700-talets nyklas-
sicistiska konst eller den traditionella realistiska romanen från
Johann Wolfgang von Goethe och Honoré de Balzac till Thomas
Mann. Utifrån ett marxistiskt perspektiv analyserades denna
romangenre av den ungerske litteraturvetaren Georg Lukács,
som särskilt betonade den realistiska romanens förmåga att
skildra komplexa sociala och politiska skeenden,15 och i vår egen
tid har den amerikanska filosofen Martha C. Nussbaum framhål-
lit det stora bildningsvärdet i realistiska romaner av det här sla-
get. Genom läsningen av berättande romaner kan vi ta del av
andra människors erfarenheter och öva upp vad hon kallar den
narrativa fantasin, the narrative imagination.16 Vi kan helt enkelt
bli klokare av att läsa skönlitteratur menar Nussbaum. Det är en

15 Georg Lukács, The Historical Novel, övers. Hannah Mitchell & Stanley
Mitchell (Boston: Beacon Press, 1962). Se också Bertolt Brecht & Georg
Lukács, Det gäller realismen, red. och övers. Lars Bjurman (Staffanstorp:
Cavefors, 1975). I Den blå tvålen. Romanen och konsten att göra saker och
ting synliga (Stockholm: Bonniers, 2013) gör Sara Danius en annan läsning
av den franska realistiska 1800-talsromanen, med särskild uppmärksamhet
riktad mot den stora detaljrikedomen i dessa framställningar och hur den
leder till att man som läsare kan få syn på verkligheten.
16 Martha C. Nussbaum, Poetic Justice. The Literary Imagination and Public
Life (Boston: Beacon Press, 1995); Nussbaum, Cultivating Humanity. A
Classical Defense of Reform in Liberal Education (Cambridge, Mass.: Har-
vard University Press, 1997).

D E T E S T E T I S K A , K U N S K A P E N O C H L Ä R P R O C E S S E R N A

 15

föreställning som många tveklöst skulle skriva under på men
som ändå inte är helt självklar och som även blivit föremål för
kritik.17

Dock lär det inte vara särskilt många som invänder mot på-
ståendet att läsande, eller för den delen eget skrivande, kan ge
upphov till estetiska lärprocesser tolkade inom ramen för ett
sådant mimetiskt register. Det står också klart att den mimetiska
dimensionen i estetiska lärprocesser även kan komma till uttryck
inom de andra konstarterna, inte minst inom drama och dans.
Längre fram i den här antologin finns bland annat skildringar av
hur man som pedagog inför eller tillsammans med sina studen-
ter eller elever kan dansa såväl planetsystemet som Barnkonven-
tionen och hur förståelsen av matematiska talförhållanden kan
fördjupas genom att talen gestaltas fysiskt, kroppsligt. Även
bildmediet lämpar sig väl för mimetiska reflektioner och gestalt-
ningar. Till exempel brukar jag själv på en lärarutbildningskurs
om pedagogiska tanketraditioner låta studenterna göra en bild av
bildningsbegreppet, vilket långt ifrån alltid men ändå påfallande
ofta leder till lika oväntade som lärorika gestaltningar. Även en
sådan bild av bildning är i grund och botten mimetisk samtidigt
som den öppnar upp för diskussioner om hur bildningsbegrep-
pet kan relateras till andra begrepp som efterbildning, avbild-
ning, utbildning och inbillning (eller inbildning som man sade
förr i tiden).

Ofta motiveras den här typen av estetiska gestaltningar eller
efterbildningar med argumentet att de kan leda till andra former
av kunskaper än de som förmedlas i vanliga läromedel. Därmed
kommer vi in på det andra, kunskapsteoretiska registret. Ut-
gångspunkten här är att konst står för en särskild kunskapsform.

17 Se t.ex. Stanley Fish, Save the World on Tour Own Time (Oxford: Oxford
University Press, 2008), John Carey, What Good are the Arts? (London:
Faber and Faber, 2005), Magnus Persson, Den goda boken. Samtida
föreställningar om litteratur och läsning (Lund: Studentlitteratur, 2012) och
Anders Burman, ”Att lära av Liberal Education”, i Peter Strandbrink, Beatriz
Lindqvist & Håkan Forsberg (red.), Tvära möten. Om utbildning och kritiskt
lärande (Huddinge: Södertörns högskola, 2011), s. 65ff.

A N D E R S B U R M A N

 16

Det är en föreställning som kan föras tillbaka till åtminstone
estetikdisciplinens uppkomst vid mitten av 1700-talet.18 Den
förste som använde ordet estetik i dess moderna betydelse var
tysken Johann Gottlieb Baumgarten. När han i sitt stora verk
Aesthetica och andra skrifter ringade in det estetiska ämnesom-
rådet anknöt han till ordets etymologi och poängterade att
estetik har att göra med ”det sinnliga” eller ”det förnimbara”.19 Så
förstått är estetik en allmän teori om sinneskunskap, sinneskun-
skapens vetenskap, och studerar först och främst de förnimmel-
ser som väcks av de sköna konsterna. Huvudpoängen i detta
sammanhang är att konsten kopplas samman med kunskap.
Trots att den i jämförelse med den rationella kunskapen ger en
lägre slags kunskap är konsten ändå en kunskapsform menar
Baumgarten, en sensitiv kunskapsform.

Även om Baumgarten kanske inte har några direkta anhänga-
re eller efterföljare idag har många av hans föreställningar och
idéer levt vidare, i synnerhet tanken på konsten som en egen
kunskapsform. Den blev särskilt viktig hos romantikerna i bör-
jan av 1800-talet, när de vände upp och ner på den baumgar-
tenska kunskapshierarkin och hävdade att konsten i minst lika
hög grad som filosofin kan fungera som en sanningsväg, och i en
annan utformning återfinns den i Reggio Emilia-pedagogiken
med dess bevingade ord om att ett barn har hundra språk – men
berövas nittionio.20

18 I visst avseenden var redan Aristoteles inne på liknande tankar när han
hävdade att diktkonsten är mer filosofisk än historieskrivningen i kraft av att
den riktar in sig på det allmängiltiga och det som skulle kunna ske snarare
än det enskilda och partikulära. Aristoteles, Om diktkonsten, övers. Jan
Stolpe (Göteborg: Anamma, 1994).
19 Delar av Baumgartens Aesthetica (1750) och hans tidigare avhandling
Filosofiska meditationer över några saker gällande poesin (1735) finns över-
satta till svenska av Sven-Olov Wallenstein i Sara Danius, Cecilia Sjöholm &
Sven-Olov Wallenstein (red.), Aisthesis. Estetikens historia del 1 (Stockholm:
Thales, 2012).
20 Se t.ex. Gunilla Dahlberg & Gunnar Åsén, ”Loris Malaguzzi och den
pedagogiska filosofin i Reggio Emilia”, i Anna Forssell (red.), Boken om
pedagogerna, 6 uppl. (Stockholm: Liber, 2011), s. 239.

D E T E S T E T I S K A , K U N S K A P E N O C H L Ä R P R O C E S S E R N A

 17

Det finns också nyare estetiska teorier om att konst har en
särskild förmåga att framställa det unika som inte låter sig fångas
i begrepp och att den på så sätt kan kopplas samman med ett
perspektivistiskt seende, en radikal annanhet och i förlängningen
öppnar upp för andra typer av lärprocesser. En som var inne på
sådana idéer var den tyske filosofen och estetikern Theodor W.
Adorno. En huvudtanke i hans estetik är att konsten just är en
kunskapsform och såtillvida har en kognitiv status och kan vara
sann eller falsk.21 I konsten kan sådant ta sig uttryck som annars
förkvävs eller rationaliseras bort i det moderna reifierade sam-
hället: det unika, det som inte passar in i något mönster, det
icke-identiska, det bortomspråkliga. Det betyder att konsten till
sin natur är ickebegreppslig och står för en annan kunskapsform
än den diskursiva, vilket enligt Adorno kommer sig av att den
talar genom formen. Därigenom kan den säga något som inte
begreppen kan, men det innebär också att man aldrig kan säga
exakt vad konsten är. Konsten är alltid någonting annat (”varken
varken eller eller” som det heter i Gunnar Ekelöfs dikt ”Absentia
animi”), som ett löfte om lycka som aldrig kan uppfyllas.22

Utifrån ett sådant perspektiv kan man hävda att estetiska lär-
processer handlar om att få tillgång till en annan form av kun-
skap, en kunskap som inte är diskursiv eller begreppslig men
som inte desto mindre kan vara nog så värdefull. I samband med
lärande i eller genom konstformer eller konstverk kan det inte
minst vara fruktbart – i linje med Baumgartens resonemang – att
tala om detta som en sensitiv, sinnlig kunskap, en kunskap som
utgår från och sitter i kroppen.

Om det mimetiska registret förknippas med den klassiska
konsten och det kunskapsteoretiska registret går att föra tillbaka

21 Theodor W. Adorno, Ästhetische Theorie (Frankfurt am Main: Suhrkamp
1970). Se också Björn Billing, Modernismens åldrande. Theodor W. Adorno
och den moderna konstens kris (Eslöv: Symposion, 2001).
22 Gunnar Ekelöf, ”Absentia animi”, i Skrifter 1. Dikter 1927−1951 (Stock-
holm: Bonniers, 1991), s. 213. Rörande löftet om lycka, jfr Anders Burman,
Rebecka Lettevall & Sven-Eric Liedman (red.), Löftet om lycka. Estetik,
musik, bildning (Göteborg: Daidalos, 2013).

A N D E R S B U R M A N

 18

till Baumgarten vid mitten av 1700-talet så uppstod det tredje,
antropologiska registret snarare under den tyska romantikens
och idealismens storhetstid decennierna kring sekelskiftet 1800.23
Här tolkas konsten med utgångspunkt i en förståelse av männi-
skan som en i grunden estetisk varelse, men detta kan då göras
på några olika sätt. Det finns dem som hävdar att människan
först och främst är en lekande varelse och samtidigt kopplar
samman leken med konst, som när författaren Friedrich von
Schiller i sina så kallade Estetiska brev från 1795 utropar: ”Män-
niskan leker bara när hon i ordets fulla bemärkelse är människa,
och hon är bara helt och hållet människa när hon leker.”24 Detta
med leken, eller das Spiel som man säger på tyska, vilket också
kan översättas med spel, måste sägas vara av stor relevans för
estetiska lärprocesser. Även om det knappast är gångbart att lyfta
fram leken i dagens utbildningspolitiska diskurs ska man inte
underskatta dess betydelse i lärprocesser, i synnerhet inte estetis-
ka sådana. Och att det också finns en högst allvarlig sida av leken
framhålls av Gadamer. I hans hermeneutiska estetik intar be-
greppet das Spiel en helt central roll. Det är i mötet mellan åskå-
dare och ett konstverk som leken eller spelet kan uppstå. I spelet
är det inte spelarna som är subjektet, utan spelet självt. Spelaren
har bara att uppgå i spelet, att förtrollas av spelet och låta sig
spelas. Som Gadamer formulerar det: ”Allt spelande betyder att
man spelas.”25 I detta spelande är målet av underordnad betydel-
se. Det avgörande är snarare den rörelse eller process i vilken
spelet utspelar sig. Så skulle man mycket väl kunna tolka vad det
är som sker i estetiska lärprocesser.

Men det är också möjligt att lyfta fram ett delvis annat antro-
pologiskt perspektiv i relation till estetiska lärprocesser, nämli-
gen uppfattningen att människan har ett behov av att uttrycka

23 Se vidare Anders Burman & Rebecka Lettevall (red.), Tysk idealism
(Stockholm: Axl Books, 2014).
24 Friedrich von Schiller, Schillers estetiska brev, övers. Göran Fant (Järna:
Kosmos, 1995), s. 84. Se även Johan Huzinga, Den lekande människan,
övers. Gunnar Brandell (Stockholm: Natur och Kultur, 1945).
25 Gadamer, Sanning och metod, s. 84.

D E T E S T E T I S K A , K U N S K A P E N O C H L Ä R P R O C E S S E R N A

 19

sig själv och att konst först och främst handlar om känslor och
uttryck. Den avgörande komponenten i denna version av det
antropologiska registret utgörs av expressivismen. Det är ett
begrepp som har lyfts fram i samband med den tyske förroman-
tiske filosofen Johann Gottfried Herder.26 Den expressivism som
han utvecklade kom sedan att bli ett viktigt inslag i romantiken
när dess företrädare vid tiden kring sekelskiftet 1800 definitivt
bröt med den gamla mimetiska regelestetiken till förmån för en
uttrycksestetik. Enligt Herder och de senare romantikerna är
människan skapande till sin natur och hon uttrycker sig själv i
sina handlingar och i sitt konstnärliga skapande. I konsten kom-
mer det högsta uttrycket för människan fram och hennes själ-
vexpression innebär i sista hand hennes självförverkligande.

En annan företrädare för det expressivistiska synsättet är Leo
Tolstoj, den ryske 1800-talsförfattaren som är mest känd för
romanerna Krig och fred och Anna Karenina men som också
skrev konstteoretiska texter. Även han hävdade att konst i allt
väsentligt har att göra med uttryck och känslor. Den sanna
konstnären både uttrycker och väcker känslor, och ju mer käns-
lor det är fråga om desto bättre, det vill säga att bra konst är mer
uttrycksfull och väcker mer känslor än dålig konst. Den bakom-
liggande tanken är att konstnären har en viss känsla som han
eller hon uttrycker i sitt verk och att åskådaren sedan kan erfara
denna känsla vid betraktandet eller tillägnandet av verket. Det
förefaller vara ganska enkelt att begripliggöra denna form av
expressiva konstteorier utifrån olika musikupplevelser. Jag tror
inte att jag är ensam om att bruka få bestämda känsloupplevelser
av olika typer av musik eller vissa låtar. Det kan till exempel vara
den bubblande, obekymrade glädjen i Paul Simons ”Was a Sun-
ny Day”, det melodramatiska vemodet i en chanson av Edith
Piaf, den nakna smärtan i Einstürzende Neubautens ”Armenia”

26 Charles Taylor, Hegel, övers. Sven-Eric Torhell (Stockholm & Lund:
Symposion, 1986), s. 30-49. Se även Victoria Fareld, Att vara utom sig inom
sig. Charles Taylor, erkännandet och Hegels aktualitet (Göteborg: Glänta,
2008), s. 53-65 et passim.

A N D E R S B U R M A N

 20

eller det lika expressiva som stolta trotset i Mattias Alkbergs
”Skända flaggan”. I enlighet med allt detta består konstens essens
enligt Tolstoj i dess förmåga att knyta samman människor.27

Mot denna typ av expressivistiska synsätt kan man resa en
rad invändningar, inte minst att det finns mycket konst som inte
tycks ha det minsta med känslor att göra, åtminstone inte enligt
upphovsmännen själva. Men expressivismen måste ändå sägas
ha viss betydelse för förståelsen av estetiska lärprocesser. Även
här kan man mycket väl utgå från att människor har ett behov av
att uttrycka sig själva och kanske rent av att vi på något sätt är
som mest människor när vi gör det. I högre grad än det mim-
etiska och det kunskapsteoretiska registret ligger huvudfokus här
på det egna skapandet, snarare än på receptionssidan. Genom att
uttrycka oss i och med konst kan vi få syn på och lära oss nya
saker om oss själva, om våra medmänniskor och om det samhäl-
le och den värld som vi lever i.

Till sist har vi det fjärde paradigmet som kan kallas det utvid-
gade registret. Huvudpoängen här är att det faktiskt inte går att
ge någon uttömmande definition av begreppet konst, eftersom
konsten är så föränderlig och kan se ut på så många olika sätt.
Detta är en central tanke i den så kallade institutionella konstteo-
rin, vars anhängare ställer sig kritiska till alla essentialistiska
försök att en gång för alla fastnagla konstbegreppet utifrån några
kvalitativa värderingsgrunder. Den institutionella konstteorin
utvecklades på 1960-talet och kan förstås mot bakgrund av och i
nära samband med den expansiva utvecklingen av hela konst-
scenen under det decenniet, en utveckling som inte sällan har
beskrivits i termer av ett fält som snabbt utvidgades.28 Mycket av

27 Leo Tolstoj, What is Art?, övers. Richard Pevear & Larissa Volokhonsky
(London: Penguin, 1995).
28 Rosalind Krauss, ”Skulptur i det utvidgade fältet”, övers. Erik van der
Heeg, i Sven-Olov Wallenstein (red.), Minimalism och postminimalism
(Stockholm: Raster, 2005), Sven-Olov Wallenstein, ”Det utvidgade fältet –
från högmodernism till konceptualism”, i Arthur Danto m.fl., Konsten och
konstbegreppet (Stockholm: Raster, 1996) och Anders Burman, ”Att utvidga
fältet – politik och estetik i gränsöverskridandets tidevarv”, i Agneta Linton,

D E T E S T E T I S K A , K U N S K A P E N O C H L Ä R P R O C E S S E R N A

 21

den konst som skapades då överskred de traditionella sätten att
bedöma och klassificera konstverk. I Marcel Duchamps efter-
följd gjordes det nu tydligt att vad som helst kan vara konst, det
vill säga att det inte finns några fasta kriterier att falla tillbaka på
vid bedömandet och värderandet av konst.29

En av de främsta företrädarna för den institutionella konstte-
orin är den amerikanske konstkritikern Arthur C. Danto. För-
enklat kan man säga att han menar att konst inte är någonting
annat än det som man vid en viss tidpunkt kallar konst. Danto
uttrycker det som att det är konstvärlden som avgör vad som är
konst.30 Med ”konstvärlden” avses då det nätverk eller de relatio-
ner som konsten uppträder innanför. Det är ett fält med ett brett
spektrum av aktörer: konstnärer, gallerister, kritiker, kuratorer,
samlare liksom akademiska konstvetare och konstteoretiker.
Dessa aktörer avgör tillsammans vad som vid en viss tidpunkt
accepteras och räknas som konst. Konsten har på så sätt en insti-
tutionell karaktär. Detta visar emellertid också på vad som kan
uppfattas som en svaghet med institutionsteorin, nämligen att
den inte är normativ utan endast beskrivande. Den är med andra
ord oförmögen att säga någonting om ett konstverks kvaliteter.

Vad kan man då utifrån den institutionella konstteorin och
det utvidgade registret säga om estetiska lärprocesser? En viktig
insikt som jag själv ser det är att även estetiska lärprocesser kan
och bör förstås på ett sådant icke-essentiellt vis. Det finns ingen
kärna eller essens i estetiska lärprocesser, utan det är ett typiskt
öppet begrepp som kan användas på en mängd olika sätt. Därför
behöver man inte heller ta ställning för något av de register som
presenterats ovan. Snarare är det så att man med deras hjälp kan

Christina Zetterlund & Malin Grumstedt (red.), Tumult. Dialog om ett
konsthantverk i rörelse (Gustavsberg: Gustavsbergs konsthall, 2009).
29 Burman, ”Fantasin till makten! Sextiotalets estetiska sensibilitet och
konstnärliga gränsöverskridningar”, i Anders Burman & Lena Lennerhed
(red.), Tillsammans. Politik, filosofi och estetik på 1960- och 1970-talen,
publiceras på Atlas förlag hösten 2014.
30 Arthur Danto, ”Konstvärden”, övers. Erik van der Heeg, i Danto m.fl.,
Konsten och konstbegreppet (Stockholm: Raster, 1996).

A N D E R S B U R M A N

 22

bli varse olika aspekter av begreppet och fenomenet estetiska
lärprocesser. Lika lite som konsten låter sig estetiska lärprocesser
fångas i någon enkel definition. Möjligen är det också så att det
som vi idag för in under beteckningen estetiska lärprocesser inte
kommer att vara detsamma i morgon, även om det är svårt att
komma ifrån att det i ett eller annat avseende är och även fram-
gent kommer att vara fråga om ett processuellt lärande som sker
i och genom det egna skapandet eller i mötet med konstverk av
olika slag. Något annat som är svårt att tänka bort från estetiska
lärprocesser är sambandet med det kroppsliga och sinnliga.

Från estetik till det estetiska
Även om jag inte ser några skäl till att här och nu försöka mig på
en definitiv bestämning av estetiska lärprocesser utan i stället
uppfattar det som en poäng att hålla begreppet och fenomenet
öppet för många olika infallsvinklar och perspektiv (en pluralism
som också återspeglas i de följande bidragen), vill jag avslut-
ningsvis föreslå en åtskillnad mellan estetik och det estetiska.
Som har framkommit befinner sig estetik huvudsakligen på en
metanivå. Såsom begreppet vanligtvis används står det för läran,
vetenskapen eller teorin om konsten, det sköna eller någonting
liknande.

Det är talande att disciplinen estetik, såsom läran om de skö-
na konsterna, uppstod samtidigt som disciplinen teknologi, läran
om teknik, vid mitten av 1700-talet.31 Tidigare hade man inte
gjort någon principiell skillnad däremellan, vilket antyds redan
av att det gammalgrekiska ordet techne precis som latinets ars
innefattar såväl teknik som konst och hantverk. Under upplys-
ningen och framför allt i och med den kantska estetiken i slutet
av 1700-talet kom konsten att separeras från både teknik och
hantverk. Därmed frikopplades konsten från kunskapen och
lärandet, men också från sanningen. Enligt Kant ger konsten i

31 Sven-Eric Liedman, I skuggan av framtiden. Modernitetens idéhistoria
(Stockholm: Bonniers, 1997), s. 351f. et passim.

D E T E S T E T I S K A , K U N S K A P E N O C H L Ä R P R O C E S S E R N A

 23

bästa fall upphov till en känsla av intresselöst välbehag, men den
leder inte till någon ny kunskap och bör inte heller försöka tjäna
några yttre ändamål.32 Det är ett synsätt som redan i hans samtid
fick ett stort genomslag och som sedan dess fortsatt att vara
högst inflytelserikt, men redan i generationen efter Kant fanns
det också dem som vände sig mot den ståndpunkten, däribland
Hegel som uppfattade konsten som en sanningsväg vid sidan av
religionen och filosofin. Men när Hegel definierade estetik som
de sköna konsternas filosofi skilde han sig inte särskilt mycket
från Kant bortsett från att den senare också räknade in det na-
tursköna – och inte bara det konstsköna – i estetikens verksam-
hetsområde.33 I båda fallen betraktas estetiken som en lära om
någonting annat.

Däremot kan man hävda att etsteiska lärprocesser inte har
särskilt mycket att göra med den akademiska disciplinen estetik.
En parallell skulle kunna dras till det välkända yttrandet av den
amerikanske abstrakte expressionisten Barnett Newman om att
estetik är för konstnärer vad ornitologi är för fåglar.34 I högre
grad än med estetik hör estetiska lärprocesser samman med vad
som kan kallas det estetiska, förstått som något mer grundläg-
gande, förreflexivt. Det estetiska har att göra med människans
sinnliga sida, det vill säga att hon är en förnimmande, kännande
och om man så vill också lekande varelse i enlighet med det
baumgartenska och det schillerska perspektivet.

Att på detta sätt skilja mellan det estetiska och estetik är inte
vedertaget, men det har en tydlig motsvarighet i en distinktion
som är vanlig i samtida politisk teori, nämligen den mellan det

32 Immanuel Kant, Kritik av omdömeskraften, övers. Sven-Olov Wallenstein
(Stockholm: Thales, 2003).
33 Georg Wilhelm Friedrich Hegel, Inledning till estetiken, övers. Sven-Olov
Wallenstein (Göteborg: Daidalos, 2008). Se även Burman, ”Den avtäckta
sanningen. Hegel, konstbegreppet och estetikens historia”, i Burman, Lette-
vall & Liedman (red.), Löftet om lycka.
34 Bernett Newman citerad i Arthur C. Danto, The Abuse of Beauty. Aesthet-
ics and the Concept of Art (Chicago: Open Court, 2003), s. 1.

A N D E R S B U R M A N

 24

politiska och politik. Som när den franske historikern Pierre
Rosanvallon skriver:

Att tala om ”det politiska” snarare än om ”politiken” innebär att
tala om makt och rätt, stat och nation, jämlikhet och rättvisa,
identitet och skillnad, medborgarskap och civilitet – kort sagt, allt
det som konstituerar en politisk sammanslutning bortom partier-
nas omedelbara kamp om makten, bortom det vardagliga reger-
ingsarbetet och institutionernas rutinmässiga verksamhet.35

Det estetiska skulle på liknande sätt kunna uppfattas som det
som konstituerar människan som en estetisk varelse bortom,
eller snarare före, diskursiviteten och de vetenskapliga begrep-
pens generalitet. Det estetiska är förankrat i den mänskliga sinn-
ligheten eller sensibiliteten, för att använda ett begrepp av Susan
Sontag, till skillnad från den tolkande, teoretiska estetiken.36

En annan poäng är att det estetiska i denna vida bemärkelse
inte alls behöver stå fritt från olika former av intressen, vilket
Kant hävdade när han avgränsade den sköna konsten från hant-
verk och brukskonst. Först och främst finns det nämligen här ett
uttalat kunskapsintresse. För även om man lyfter fram den pro-
cessuella aktivitetens egenvärde är det ytterst kunskapsutveck-
ling som estetiska lärprocesser syftar till. Som redan slagits fast
är det i det egna skapandet eller i mötet med konstformer eller
konstverk av olika slag som estetiska lärprocesser kan uppstå.
Men även om utgångspunkten står att finna i sensibiliteten och
sinnligheten är reflektionen nödvändig för att en fördjupning av
kunskaperna ska komma till stånd.

35 Pierre Rosanvallon, Demokratin som problem, övers. Oskar Söderlind
(Hägersten: Tankekraft, 2009), s. 18f. Ytterst kan denna distinktion mellan
det politiska och politik, liksom den mellan det estetiska och estetik, föras
tillbaka på Martin Heideggers begreppspar det ontologiska och det ontiska.
Heidegger, Vara och tid, övers. Jim Jacobsson (Göteborg: Daidalos, 2013).
Kopplingen till Heideggers begreppspar framhålls av Chantal Mouffe, Om
det politiska, övers. Oskar Söderlind (Hägersten: Tankekraft, 2009), s. 17.
36 Susan Sontag, ”Mot tolkning”, i Konst och antikonst, övers. Erik Sandin
(Stockholm: PAN/Norstedts, 1969), s. 5-16.

D E T E S T E T I S K A , K U N S K A P E N O C H L Ä R P R O C E S S E R N A

 25

När estetiska lärprocesser fungerar som bäst skulle jag i själva
verket vilja hävda att det estetiska och reflektionen går hand i
hand, som två sidor av samma sak. Att lära sig att det förhåller
sig på det ena eller det andra sättet i världen, att öva upp sina
färdigheter om hur man tekniskt hanterar vissa saker och att
odla sin praktiska klokhet, alla dessa sidor av det aristoteliska
kunskapsbegreppet kan utvecklas i det egna skapandet och i
erfarandet av konstverk och reflektionen över dem. Estetiska
lärprocesser rör sig på så sätt i en dialektisk rörelse mellan sinn-
lighet eller sensibilitet och reflektion, mellan praktik och teori.
En sådan spiral där kunskapen successivt vidgas och fördjupas
kan sägas vara själva grundrörelsen i de lärprocesser som vi
benämner estetiska.

Bokens innehåll
I de följande tjugotvå bidragen får vi ta del av åtskilliga perspek-
tiv på och reflektioner om hur estetiska lärprocesser kan förstås
och hur de kan befrämjas och utformas i den pedagogiska prak-
tiken. Det första bidraget, ”Innan erfarenheten”, ger en teoretisk
fördjupning av estetiska lärprocesser utifrån ett deweyskt per-
spektiv. Jonna Hjertström Lappalainen undersöker hur John
Dewey använder begreppet estetisk erfarenhet i sitt estetiska
huvudverk, Art as Experience från 1934, samtidigt som hon häv-
dar att en viktig komponent i lärandet utgörs av det estetiska.

Sedan följer en artikel av Lotte Alsterdal som med avstamp i
ett examensarbete av en förskollärarstudent diskuterar essäskri-
vandets möjligheter att utforska verkligheten. Att använda essä-
skrivandet på ett sådant akademiskt sätt, vilket i hög grad arbe-
tats fram vid Centrum för praktisk kunskap, Södertörns högsko-
la, ligger för övrigt också till grund för många av de bidrag som
ingår i denna antologi. Då är det fråga om ”essä” i den ursprung-
liga franska betydelsen försök, i regel förankrad i konkreta erfa-
renheter och med en beredvillighet hos författaren att testa per-
spektiv och inta nya positioner.

A N D E R S B U R M A N

 26

Karin Boberg och Anna Högberg redogör i sitt gemensamt
skrivna bidrag för hur estetiska lärprocesser kan användas inom
både grundskolan och den akademiska lärarutbildningen. Deras
text har en övergripande karaktär och berör flera av de frågor
som fördjupas längre fram i antologin, inte minst grundfrågorna
om vad estetiska lärprocesser egentligen är och hur man kan
arbeta med sådana lärprocesser i undervisningen, och de båda
författarna ger också egna exempel på hur lärprocesserna faktiskt
kan utformas. I ”Häst med lila ögon möter strategisk essentia-
lism” ger Anna Emgård-Olsson en personlig ingång till estetiska
lärprocesser, varvid hon särskilt betonar den sinnliga sidan i
denna typ av lärande, medan Gunilla Bandolin i ”Den pratande
konstnären” reflekterar kring handledningens betydelse i konst-
utbildning och estetiska lärprocesser.

I ”Välkomna till matematikens kök” diskuterar Lars Mouwitz
kroppens och sinnlighetens betydelse i matematiklärandet. Yt-
terst argumenterar han för en förståelse av matematik som ett
bildningsämne. Matematikundervisning utgör också en ut-
gångspunkt i Petra Lundberg Bouquelons bidrag, ”Att bli berörd
till handling”. Precis som Mouwitz pläderar hon för en under-
visning som kombinerar det abstrakta med det konkreta och
sinnliga. På så sätt kan undervisningen bli angelägen för eleverna
eller studenterna menar Lundberg Bouquelon. Hon fördjupar
också det ovan skisserade resonemanget om det estetiska som
någonting annat än estetik.

Därefter följer ett block med texter som på olika sätt kretsar
kring dans och estetiska lärprocesser. Utifrån sin långa erfaren-
het som dansare och pedagog redogör Paul Moerman i ”Dansa
och lär” för hur dans som sensomotorisk aktivitet och dialogiskt
kunskapsuttryck kan göra lärandet effektivt och lustfyllt. Med
utgångspunkt i två konkreta exempel på estetiska lärprocesser –
från ett seminarium och en forskningspresentation – visar Fia
Fredricson Flodin hur improviserad dans kan leda till lärproces-
ser av det här slaget. Maria Nordlöw redogör för ett projekt som
hon har arbetat med om att låta barn och ungdomar dansa FN:s

D E T E S T E T I S K A , K U N S K A P E N O C H L Ä R P R O C E S S E R N A

 27

barnkonvention. Dansen och estetiska lärprocesser kan nå bor-
tom språket, mot en fördjupad förståelse av innehållet i till ex-
empel konventionens artiklar om att alla barn är lika mycket
värda, har rätt att känna sig trygga och vara med och bestämma.
I ”Danspedagogens yta” betonar Maria Pröckl det känslomässiga
engagemanget i estetiska lärprocesser samtidigt som hon reflek-
terar över rörelsen och dess betydelse i lärandet.

Det följande blockets huvudfokus ligger på teater och drama.
I ”Modet att mötas genom vänskap och konst” utgår Bi Dahl-
borg från två exempel på hur teater kan ge upphov till estetiska
lärprocesser. Det ena är hämtat från en föreställning vid ett barn-
fängelse i irakiska Kurdistan och det andra från ett lektionspass
inom lärarutbildningen. I båda fallen ledde lärprocesserna till att
de inblandade närmade sig varandra. Därefter framhåller Jeanet-
te Roos att estetiska lärprocesser inom teater och drama huvud-
sakligen kan röra sig på tre olika nivåer: upplevelsen av drama,
det egna konstnärliga utövandet samt åskådarens eller läsarens
möte med verket. Agneta Josephson menar att vi som arbetar
med högre utbildning i större utsträckning borde fundera över
undervisningens och kunskapsprocessens former. Hon under-
stryker att forumteater och forumspel öppnar för möjlighet att
arbeta med kunskaper som utvecklar förmåga i mellanmänskligt
handlande. Med en rad exempel visar hon hur det kan gå till i
praktiken samtidigt som hon redogör för framväxten och ut-
vecklingen av dessa två närbesläktade, emancipatoriskt inriktade
teaterformer. Även Mia Malby undersöker teaterns pedagogiska
och frigörande möjligheter, med stöd hos bland andra den
franske teaterpedagogen och regissören Jacques Lecoq. Malby
berättar om sitt arbete med att tillsammans med några gymna-
sieelever sätta upp pjäsen Prayers for Bobby och hur eleverna
växte i denna gemensamma lärprocess. I ”Who Made Me Kill
The Fish?” tar Michael Forsman och Carina Reich avstamp i en
performanceföreställning av konstnärsduon Reich-Szyber, i vil-
ken Reich ingår tillsammans med Bogdan Szyber. Med utgångs-
punkt i den föreställningen, och mer allmänt utifrån den konst-

A N D E R S B U R M A N

 28

närliga verksamhet som Reich-Szyber ägnat sig åt under tre de-
cennier, reflekterar Forsman och Reich över kreativitet, flow och
betydelsen av publik, irrationalitet och personligt engagemang.

I ”Äntligen gör vi något på riktigt!” skriver Britt-Marie Jans-
son Meyer om sitt arbete med ett EU-projekt kallat Legalpoli
som bland annat gick ut på att låta barn och ungdomar göra
interaktiva dataspel kring frågor om lagar och etik. Med teoretisk
inspiration av Jacques Rancière analyserar Jonathan Rozen-
krantz och Marta Mund två uppmärksammade filmer från det
senaste decenniet, dramat De andras liv och den animerade
dokumentären Waltz with Bashir. De båda författarna resonerar
kring hur man kan arbeta med estetiska lärprocesser utifrån
filmmediet och för en diskussion om utformningen av filmhand-
ledning för lärare.

Utifrån det så kallade utvidgade textbegreppet lyfter Lena
Ekenborn i sitt bidrag fram likheterna mellan film och skrift och
visar hur man i ett ämne som rörlig bild kan låta eleverna arbeta
med både deras egna och andras texter. Även Malin Lööw un-
dersöker skrivandet som en estetisk lärprocess, med betoning på
den reflekterande sidan i den kreativa skrivprocessen. Bidraget
kan sägas vara en reflektion över reflektionen.

Slutligen följer två texter som behandlar estetiska lärprocesser
i anslutning till musik och musikpedagogik. I ”Språkliga rum”
skriver Anna-Carin Ahl om sina erfarenheter av att arbeta – med
hennes egen formulering – som språklärare i musik, framför allt
med barn i förskolan. I musikens språkliga rum, som är ett le-
kens och utforskandets rum, får barnen uppleva musik men
också själva skapa och gestalta. Ett mer terapeutiskt perspektiv
på estetiska lärprocesser lyfts avslutningsvis fram av Petra Wer-
ner. Hennes bidrag, ”Att befolka sina inre rum”, handlar om hur
konst och framför allt musik kan användas inom specialpedago-
gik och psykiatri. Här framkommer verkligen musikens kraft.
Liksom bildkonst, teater och litteratur kan musiken leda till
omtumlande processer av både lärande och växande.

 29

Innan erfarenheten
Estetiska lärprocesser i ljuset av

John Deweys estetik

Jonna Hjertström Lappalainen

 sina undersökningar av tänkandet utgår John Dewey från
människans erfarenheter. När han fokuserar på erfarenheten, i

stället för till exempel känslor, medvetande eller kunskap, visar
han att tänkandet, även om det förutsätter en avancerad abstrak-
tionsförmåga, också är något rent kroppsligt som måste förstås
som pågående i en enskild människa. I Democracy and Educa-
tion (1916) och i How We Think (1910/1933) förklarar han tän-
kandets rörelser och utveckling genom att koppla dem till män-
niskans erfarande. Enligt Dewey är tänkande ursprungligen
något tämligen primitivt som framkommer ur mänskliga bete-
enden och praktiker. I denna mening kan även djuren förstås
som tänkande: när de söker mat eller en flyktväg prövar de sig
fram tills de finner maten eller flyktvägen. Detta prövande är en
första form av tänkande.1 När man förstår tänkande på denna
enkla nivå blir det tydligt att det är något som pågår i många
mänskliga praktiker som vi inte brukar förknippa med tänkan-
de.2 Att sy kläder, hjälpa en sjuk människa, spela gitarr, hitta felet

1 Eva Schwarz och jag har skrivit mer ingående om detta i ”Tänkandets
gryning” i Anders Burman (red.), Våga veta! Om bildningens möjligheter i
massutbildningens tidevarv (Huddinge: Södertörns högskola, 2011) liksom i
”Konsten att lära av erfarenheten” i Anders Burman (red.), Den reflekterade
erfarenheten. John Dewey om demokrati, utbildning och tänkande (Hud-
dinge: Södertörns högskola), under utgivning.
2 Enligt Dewey är det som Donald Schön beskriver som praktikerns aktivi-
tet, reflektion i handling, en grundläggande mänsklig kapacitet. Människan

I

J O N N A H J E R T S T R Ö M L A P P A L A I N E N

 30

på en bil eller delta i en fotbollsmatch är alla praktiker som in-
rymmer tänkande. Enligt Dewey är det ett misstag att förstå
sinnesintrycken enbart såsom tänkandets material. Det är inte så
att sömmerskan, sjuksköterskan eller mekanikern först möter
sinnesintryck och därefter reflekterar över dessa, till exempel
trådens elasticitet, den sjukas uppsyn eller ljudet från motorn.
Han betonar att sinnesintrycken redan från början är en del av
tänkandet. De är inte endast fakta som förmedlas till hjärnan
utan de är redskap som används för att göra något med ett visst
syfte (skapa ett tåligt och välsytt klädesplagg, lindra lidandet eller
upptäcka ett fel). I de nämnda böckerna presenterar Dewey över-
tygande en bild av tänkandet som uppstår redan i den ännu icke
begreppsliggjorda eller medvetandegjorda erfarenheten.

I boken Art as Experience från 1934 fördjupar sig Dewey
ännu mer i människans förspråkliga verksamheter och utvecklar
ganska detaljerat hur en erfarenhet tar form. Här hävdar han att
estetik och de sköna konsterna får sin mening ur det primitiva
erfarandet och görandet. Han hävdar att varje erfarenhet är este-
tisk. I det följande ska jag försöka förklara vad Dewey menar
med estetisk och utifrån detta argumentera för att estetiska lär-
processer utgör ett väsentligt inslag i lärandet.3

Distinktionen mellan erfarande och en erfarenhet
I Art as Experience upprättar Dewey en distinktion mellan erfa-
rande och en erfarenhet.4 Erfarande är ett pågående erfarande.

tänker redan i sina enklaste och vardagliga göromål. Vanligtvis har vi svårt
att betrakta detta som ett tänkande eftersom det inte äger rum i språket.
3 Ett annat sätt att hävda estetiska lärprocessers betydelse har gjorts av
filosofen Patrick Parrish i hans avhandling från 2008, Designing Compelling
Learning Experiences, där han visar hur Deweys framställning av en fråge-
ställning i fem punkter i Logic kan förstås som korresponderande med en
estetisk erfarenhet. Parrish hävdar alltså att en estetisk erfarenhet är en form
av frågeställning, s. 28f. http://www.academia.edu/1141737/
Designing_compelling_learning_experiences.
4 Denna bok har orsakat en stor strid i Deweyforskningen. Sidney Hook och
Richard Rorty vill tona ner betydelsen av boken och hävdar att Dewey där

I N N A N E R F A R E N H E T E N

 31

Det kan liknas vid en ständig erfarenhetsström, jag är i rummet,
sitter på stolen, skriver på datorn genom och i en ständig ström
av erfarande av stolsitsen, golvet, ljuden från gatan, tangenterna.
Det pågår oavsett om jag på något sätt förhåller mig till det eller
inte. I kontrast till detta gör vi en erfarenhet när erfarandet når
ett avslut eller en form av fullbordan. I Art as Experience exemp-
lifierar han den enskilda erfarenheten med att avsluta ett arbete
på ett tillfredsställande vis, att ett problem når sin lösning, ett
spel genomförs eller en situation där ett mål mat, ett parti
schack, läsandet av en bok avslutas. Poängen är att en erfarenhet
kännetecknas av att erfarandet upphör, inte endast som ett av-
brott utan som ett avslut eller ett uppfyllande.5 En sådan erfaren-
het är enligt Dewey både en helhet (whole) och en enhet (unity).
Den är en helhet som är avgränsad i tid och rum genom att full-
bordas, och en enhet som konstitueras av en kvalitet som präglar
hela erfarenheten.6 Jag ska säga mer om vad han menar med erfa-
renhet i relation till begreppen ”enhet” och ”helhet”, men först ska
skillnaden mellan erfarande och en erfarenhet utvecklas vidare.

frångår sin empiristiska pragmatism. Thomas Alexander och Raymond D.
Boisvert å sin sida intresserar sig för denna bok och säger att den klargör
vissa metafysiska aspekter i Deweys filosofi. För en kort översikt av denna
debatt se William M. Sheas recension av Thomas Alexanders John Dewey’s
Theory of Art, Experience and Nature. The Horizons of Feeling och Raymond
D. Boisverts ”Dewey’s Metaphysics”, American Journal of Education, vol. 98,
nr 1 (nov., 1989), s. 83-88. Min avsikt är inte att fördjupa mig i den här
debatten även om det kommer att framgå att jag inte vill avfärda Deweys
ontologiska ansatser. Det går bra att använda Deweys insiktsfulla uttalanden
om erfarenheter och lärandeprocesser utan att man därmed måste förskriva
sig till pragmatismen eller fenomenologin.
5 Utan att närmare gå in på frågan vill jag här nämna att denna förståelse av
erfarenhet kan diskuteras, inte minst med tanke på konstverk. Det finns
konstnärliga verk som bygger på idén om oavslutadhet och öppenhet, till
exempel intresserade sig romantikerna för det ofullbordade och det oavslu-
tade. Konstnären Marcel Duchamp sade om ett av sina mest kända verk,
”Bruden avklädd av sina ungkarlar, till och med”, att det var ”slutgiltigt
ofullbordat”.
6 John Dewey, Art as Experience (London: The Berkeley Publishing Group,
2005), s. 48, 38.

J O N N A H J E R T S T R Ö M L A P P A L A I N E N

 32

Dewey skriver att när vi talar om en erfarenhet vi gjort, då har
erfarenheten redan blivit en intellektuell entitet. Erfarenheten i
språket är något vi kan tänka på, jämföra med och referera till.
Men det som gör att erfarenheten blir till denna enhet är inte
endast av intellektuell art.7 Det som Dewey vill komma åt är vad
man kan kalla erfarenhetens mörka sida, den som ligger i det
fördolda när vi närmar oss erfarenheten som det begrepp vi
refererar till i språket. För att förstå vad han menar med en erfa-
renhet kan man se vad han menar inte är en erfarenhet. Han
säger att om erfarandet bara flödar på, om vi inte har något in-
tresse av att koppla ihop eller organisera intrycken så driver vi
omkring fritt. I detta fall gör vi inte en erfarenhet, då erfar vi
bara. Detta är endast ett erfarande där det ena följer på det andra
men utan att vi fångar upp det och det leder inte vidare. Jag
menar att detta erfarande som inte blir en erfarenhet skulle kun-
na liknas vid att titta ut genom ett tågfönster eller höra ljud pre-
cis innan sömnen infinner sig.

Ett annat exempel på när vi inte gör en erfarenhet känneteck-
nas av hinder, av stillestånd och av att intrycken endast kopplas
samman mekaniskt. Dewey talar även om blind underkastelse
under konventionen. Detta sätt att erfara utan att göra en erfa-
renhet är kanske svårare att förstå. Det hänger samman med att
en erfarenhet för Dewey innehåller ett aktivt moment. Att erfara
utan detta aktiva moment är enligt Dewey att jämföra med ett
vegetativt tillstånd och kvalificerar inte till vad han menar med
att göra en erfarenhet. Detta likställer han även med oestetisk
erfarenhet, vilket kommer att beröras ytterligare i avsnittet om
det passiva och det aktiva i erfarenheten.8

När Dewey vill belysa vad han menar med den enskilda erfa-
renhetens fullbordande utgår han från tänkandet. Även tänkan-
de är en form av erfarenhet. Tänkandets erfarenheter består i att
vi når eller drar slutsatser. När vi i efterhand talar om dessa erfa-
renheter utgår vi oftast från att vi i själva slutsatsögonblicket

7 Dewey, Art as Experience, s. 38.
8 Dewey, Art as Experience, s. 41f.

I N N A N E R F A R E N H E T E N

 33

befattade oss med färdiga och oberoende premisser som ledde
till uppkomsten av en slutsats. Detta är en beskrivning av ett
formaliserat tänkande. Vanligtvis är det dock inte så vi tänker,
utan i de flesta situationer av tänkande framträder premisserna
först när slutsatsen blir manifest. Konklusionen är inte ett sepa-
rat och oberoende föremål; ”den är fullbordandet av ett mo-
ment”.9 Enligt Dewey är det just själva fullbordandet som utgör
erfarenhetens estetiska struktur. Det gäller för alla erfarenheter,
fullbordandet gör varje enskild erfarenhet estetisk. Han skriver:
”Eftersom erfarenheten är fullbordandet av en organism i dess
strävanden och framgångar i världen av ting, är den konstens
frö”.10 Att något är en erfarenhet betyder att det har en estetisk
kvalitet.11 Det estetiska utgörs av både helheten och enheten, av
både fullbordandet och enhetliggörandet i ett specifikt liv.

Den estetiska erfarenheten: helhet och enhet
Enligt Dewey är alltså varje erfarenhet estetisk, och med det
menar han att varje erfarenhet väsentligen konstitueras av att
den utgör en helhet och en enhet. Helhet betyder att delarna
bildar en gemenskap. Helheten är något som gör att vi gemen-
samt kan uppfatta erfarenheten som en avgränsad entitet: den
kvällen hemma hos vår gemensamma vän, den bilfärden, den
måltiden. Dewey skriver att erfarenheten blir en helhet genom
att den erfars som avslutad. Erfarenheten blir en helhet när den
fullbordas. Genom att tala om helhet sätter han erfarenheten i
relation till en omvärld, det är något som avgränsar sig gentemot
den övriga världen av ting, men inte endast genom att avskilja
sig i rummet eller tiden utan också genom att inta en viss plats i
rummet.

Enheten utgörs av att alla delarna genomsyras av en gemen-
sam egenskap. Dewey säger att en erfarenhet har sin enhet ge-
nom en enskild kvalitet som genomtränger hela erfarenheten

9 Dewey, Art as Experience, s. 39.
10 Dewey, Art as Experience, s. 18f.
11 Dewey, Art as Experience, s. 42.

J O N N A H J E R T S T R Ö M L A P P A L A I N E N

 34

trots dess skilda delar. Erfarenheten av en storm kan bestå i att
man ser träd som välts omkull, vind som piskar mot kinden och
ha svårt att förflytta sig eller stå rakt. I relation till erfarenheten
är det den egenskap som gör det till denna erfarenhet, till min
erfarenhet: erfarenheten av denna storm, den måltiden i Paris,
den kvällen hemma hos min vän. Enheten kan också sägas vara
det subjektiva momentet i erfarenheten. Den som genomsyrar
erfarenhetens alla delar är något som omedelbart kan förnim-
mas. I denna mening är det estetiska något sinnligt.

Genom att tala om erfarenheten som både en helhet och en
enhet kan han få ihop sin syn på det estetiska som både pragma-
tiskt springande ur det praktiska livet och det som gör att ett
verk får en viss verkshöjd eller en viss estetisk kvalitet. Jag vill nu
försöka förtydliga detta genom att visa hur den enskilda erfaren-
heten förstås i termer av både helhet och enhet.

Det är i en förståelse av människan som väsentligen i relation
till sin omgivning man ska sätta hans idé om erfarenhetens hel-
het genom fullbordande. Erfarenhetens fullbordan är estetisk i
förhållande till omgivningen. Det finns ett moment av tillfreds-
ställelse över en återupprättad harmoni men nu transformerad
till en högre nivå. Erfarenhetens fullbordan är återställandet av
en ordning efter en period av spänning. Dewey skriver:

Själva erfarenheten har en tillfredsställande känslomässig kvali-
tet på grund av att den besitter ett inre införlivande och en full-
bordan som uppnåtts genom ordnad och organiserad rörelse. 12

Erfarenhetens avslutning i en fullbordan kan beskrivas som en
ordnad och organiserad rörelse som är tillfredsställande. En
betydelsebärande tanke i det här resonemanget är att människan
står i ständig interaktion med sin omgivning. Hon lever i ett
ständigt justerande i relation till omgivningen. Livet består av
faser där organismen på grund av behov och impulser faller ur
och i en harmoni med omgivningen. Dewey talar om en rytm.

12 Dewey, Art as Experience, s. 39f.

I N N A N E R F A R E N H E T E N

 35

En organism lever i en omgivning som till viss del är gynnsam
men som också utsätter organismen för vissa utmaningar eller
påfrestningar. Dessa påfrestningar är också något som får orga-
nismen att utvecklas. Enligt Dewey utgörs livet av denna rytm av
spänning och harmoni. Om gapet mellan organism och omgiv-
ning blir för stort, dör varelsen. Om varelsens verksamhet inte
förbättras av omgivningens utmaningar, är den endast livsuppe-
hållande. Den mänskliga existensen kännetecknas enligt Dewey
inte bara av rytmen mellan harmoni och spänning utan dessut-
om av att bli medveten om denna spänning. Ur disharmonin
uppstår reflektion. Dewey skriver: ”Önskan att återställa enighe-
ten med omgivningen omvandlar rena känslor till ett engage-
mang i föremål som möjligheter att återupprätta harmonin”.13
Människan är inte bara ett kreatur som vill upprätthålla liv.
Disharmoni med omgivningen kanske oftast förstås som brist på
mat eller andra akuta hot mot individens överlevnad. Men livets
rytm kan rubbas lika dramatiskt av händelser som inte på sam-
ma sätt hotar överlevnaden men som ändå formar det fortsatta
livet på ett sätt som kan karakteriseras som disharmoni; ett favo-
ritgömställe eller ett älskat hus som förstörts, förlusten av en
nära vän. Gemensamt för sådana situationer är att i dessa om-
vandlas känslor till ett engagemang i ett föremål, ett nytt hus, en
ny familj etcetera. Det är i detta engagemang inte endast fråga
om överlevnad utan också om att framställa andra aspekter så-
som välbehag. Det är i sökandet efter återställandet av balansen
efter tillstånd av spänning och disharmoni som Dewey hittar
konstens frö. Denna strävan kan förstås som en grundläggande
aspekt i människans befattande med det estetiska. Det är i och
med denna fullbordan som det skapas en enhet i erfarenheten,
det vill säga den kvalitet som genomsyrar erfarenhetens alla
delar. Den kvalitet som genomsyrar erfarenhetens alla delar är
vare sig emotionell, praktisk eller intellektuell, den är alltihop.
Erfarenheten har ”en tillfredsställande känslomässig kvalitet”
och denna är estetisk. Det är denna erfarenhetens ”tillfredsstäl-

13 Dewey, Art as Experience, s. 14.

J O N N A H J E R T S T R Ö M L A P P A L A I N E N

 36

lande känslomässiga kvalitet” som han är ute efter när han säger
att erfarenheten är en kvalitet som kan erfaras men samtidigt
något som karakteriseras av en fullbordan. Det estetiska ligger
också i produktionen eller engagemanget med tanke på vem som
ska beröras av det konstnärliga objektet. Det är framställt för att
skapa välbehag.14

Det är en lika viktig del att han förstår erfarenheten inplace-
rad i interaktion med en omgivning, som en erfarenhet av själv-
tillräcklighet genom fullbordan. Det är dessa två samverkande
aspekter som vi måste koppla samman. För att förstå det estetis-
ka måste vi se dels den subjektiva estetiska strävan som finns i
varje arbetsprocess och den tillfredsställelse som människan
upplever i det vardagligas fullgöranden: glädjen hos sömmers-
kan, sjuksköterskan, den som påtar bland sina plantor eller hos
mekanikern som går upp i sitt arbete. Dels det objektiva momen-
tet av att det konstnärliga objektet har en viss effekt på de män-
niskor som möter det. För att förstå vad som utgör det estetiska
är känslan av tillfredsställelse i verkets fullbordan lika avgörande
som slutproduktens eftersträvade effekt.

Deweys estetik
Det är en sak att anse att Dewey med sin psykologiska förståelse
av en erfarenhets konstitution säger något intressant om estetik,
en annan att betrakta hans utläggningar som en uttömmande
beskrivning av det estetiska. Redan 1964 skriver D. W. Gotshalk
att Dewey har en alltför begränsad syn på estetisk erfarenhet och
framhåller att han räknar bort de saker som inte nödvändigtvis
leder till en varseblivning som präglas av välbehag eller fullbor-
dande som om dessa inte skulle vara en del av det estetiskas
område. Det betyder att han inte kan redogöra för det fragmen-
tariska, det förvridna och det fula.15 Någots estetiska värde hand-

14 Just på denna punkt har Dewey med rätta kritiserats, vilket jag kommer
att beröra.
15 Dewey skrev denna bok under den första hälften av förra seklet, innan
massproduktionen hade tagit fart, dessutom skrev han ganska egensinnigt

I N N A N E R F A R E N H E T E N

 37

lar idag inte främst om det behagfulla eller det vackra. Ett este-
tiskt värde kan innehålla andra emotionella värden och betydel-
ser, såsom det groteska, det skräckinjagande och det disharmo-
niska. Till exempel kan man tänka sig att konstverk såsom And-
res Serranos ”Piss Christ” från 1989 eller Anna Odells verk om
psykiatrin i Sverige från 2009 präglas av främst andra estetiska
värden än skönhet.16

Även utan att ge sig in på diskussionen om hur man bestäm-
mer vad som utgör det estetiska i ett konstnärligt verk, och vad
som inte gör det, kan Deweys syn på det estetiska som enheten
och helheten i en erfarenhet vara av intresse. Genom att lyfta
fram den estetiska aspekten i relation till en process, kan han
peka ut ett moment i erfarenheten som inte kan fångas av tän-
kandet enbart utan något som också måste förstås sinnligt. Det
är också värt att betona att han lyckas fånga upp det estetiska
som kopplat till tillverkningsprocessen; inte till den enskilda
konstnären eller en till en viss epok utan till något universellt
som handlar om att vara människa och att vilja beröra andra och
bli berörd. Dewey skriver i bokens inledning att i varje mänsklig
hantverkares utvecklingsarbete så finns det inte bara en vilja till
effektivitet utan även till skönhet. Krukmakaren vill inte endast
skapa hållfasta, rymliga eller praktiska krukor. Hon eller han vill
också att de ska vara tilltalande. Vad som faktiskt är tilltalande
varierar mellan epoker, kulturer och individer, men Dewey be-
tonar samtidigt någonting fundamentalt grundläggande mänsk-
ligt som är en väsentlig del i vad som utgör det estetiska. Varje

och utan att uttryckligen positionera sig i samtidens estetikdebatt. Detta
leder till att diskussionen i Art as Experience, som D. W. Gotshalk uttrycker
det träffande, framstår som ”en märklig blandning av det upplysande och
det förvirrande”, av självklarheter och esoteriska förvrängningar. D. W.
Gotshalk, ”On Deweys Aesthetics”, Journals of Aesthetics and Art Criticism,
nr 23, 1964, s. 131-138.
16 Gotshalk är inte bara kritisk, han hävdar också att Dewey var nytänkande.
Han tar upp tanken på konstverkets krav på betraktaren, att konstverk
handlar om den effekt som uppstår i publiken och säger att det är en märklig
och okonventionell syn på konst. Det stämmer att denna tanke är ny 1964,
men idag, femtio år senare, är den snarare legio.

J O N N A H J E R T S T R Ö M L A P P A L A I N E N

 38

mänsklig process har alltid redan också en estetisk dimension
djupt liggande i det praktiska livet. Denna djupare liggande be-
tydelse av estetik är något som gör att det estetiska är möjligt att
dela och känna igen bortom det begreppsliggjorda och kulturellt
bestämda.

Dewey skriver i inledningskapitlet till Art as Experience att
förståelsen av estetik har villat bort sig i en strävan att förstå
estetiskt värde som en gudomlig och mystisk aura kring konstfö-
remål. Han kritiserar sin samtids estetik för att ha förirrat sig in i
ett sökande efter hur man tillskriver döda konstobjekt lokalise-
rade i ödsliga och prestigefyllda konstinstitutioner ett estetiskt
värde. Frågan om det estetiska har blivit kidnappad av den estetis-
ka teorin och behandlas därmed som en fråga för intellektet och
för det abstrakta tänkandet. Det är som om det estetiska har blivit
gåtfullt, något som besjälar objekten. Dewey menar att vi i stället,
som sagt, måste förstå det estetiska genom att koppla samman den
estetiska erfarenheten med den vardagliga erfarenheten.

Det passiva och det aktiva momentet
Det är en genomgående tanke i Deweys förståelse av människan
att en erfarenhet består av både ett aktivt och ett passivt moment.
Det är också i och med upprättandet av denna distinktion i den
enskilda erfarenheten som han konkret kan visa hur estetiska
frågor letar sig in i kunskapens och tänkandets djupaste lager. I
Art as Experience skriver han att förnimmandet består av att
aktivt göra något (doing) och att passivt motta eller genomlida
någonting (undergoing). Han skriver: ”Sambandet mellan vad
som görs och vad som genomlids gör att förnimmandet omedel-
bart upplever tingen som antingen hörande samman eller som
disharmoniska, som förstärkande eller som störande.”17

Detta betyder, vilket jag redan har varit inne på, att det för-
nimmande som föregår bildandet av en erfarenhet inte ska för-
stås som ren passivitet. Dewey menar att det är en process som

17 Dewey, Art as Experience, s. 52.

I N N A N E R F A R E N H E T E N

 39

består av responderande handlingar som rör sig mot ett fullbor-
dande.18 Ett förnimmande är alltså inte bara ett öppnande av
sinnena utan dessutom ett integrerande av det erfarna som är
med och formar det som blir en erfarenhet. Om detta aktiva
moment av responderande handlingar saknas så förnimmer vi
inte, då känner vi endast igen något. Att inte förnimma utan
känna igen beskriver Dewey som att ”falla tillbaka på en stereo-
typ, eller på ett i förväg utformat schema”. En människa som gör
en erfarenhet skapar alltså en erfarenhet.19 Skillnaden mellan
igenkänning och erfarenhet visar sig tydligast i estetiska erfaren-
heter. I upplevandet av konstnärliga verk talar vi ofta om att
tolka verket. I betraktandet av ett konstverk, läsandet av en bok,
lyssnandet av ett musikstycke kan vår tolkning ibland vara nöd-
vändig för att öppna verket och ibland kan en tolkning öppna
verket i nya riktningar. Ordet tolkning implicerar att lyssnaren
eller betraktaren aktivt tillför något. Detta aktiva moment är
enligt Dewey dock inte förbehållet endast estetiska objekt eller
vad vi kallar estetiska upplevelser. Enligt honom finns det ett
visst moment av aktivitet i varje erfarenhet värd namnet. Det är
denna aktiva aspekt i människans icke-diskursiva relation till
omgivningen som Dewey vill uppmärksamma. Vi ska inte be-
gränsa oss genom att förstå människan som aktiv enbart utifrån
hennes intellektuella kapaciteter.

Dewey menar alltså att människan är aktiv och tänkande re-
dan i sina mest elementära handlingar och uttryck. Ett spädbarn
gråter för ett inre behov. Uttrycket är omedelbart, det finns inte
något inre tillstånd att ge utlopp för. Men gråten sker i en om-
givning där det tas emot och ges mening. När barnet mognar lär
det sig förknippa olika saker med olika beteenden. Gråt och
leenden ger uppmärksamhet av olika slag. Barnet blir medvetet
om en mening kring vad det gör. Dewey skriver:

18 Dewey, Art as Experience, s. 54.
19 Dewey, Art as Experience, s. 56.

J O N N A H J E R T S T R Ö M L A P P A L A I N E N

 40

En aktivitet som tidigare var ”naturlig” – spontan och oavsiktlig
– omvandlas eftersom den genomförs som ett medel för en
medveten konsekvens. Sådana transformationer kännetecknar
varje konstnärlig handling.20

Dewey pekar på att barnets uttryck, som till en början var en
spontan yttring, nu förändras genom att barnet kan koppla det
till en önskad konsekvens. Uttrycket formas med en viss riktning
mot en önskad konsekvens. Det uppstår en dubbelhet; vi får en
handling och ett syfte. I varje uttryck finns det något som ut-
trycks, men det är inte bara något som uttrycks utan det är nå-
gon som uttrycker. Det finns en aktivitet som är med och styr
uttryckets utformning. Detta kan förstås som inledningen till
möjlig förställning och manipulation. Men den är inte endast
detta. Poängen är att det primitiva uttrycket blir mer sofistikerat.
Vi ler mot våra vänner och tar dem i handen som ett socialt
beteende men det är också genuina uttryck för vad vi känner.
Van Meter Ames påpekar att när man vill förstå Deweys beto-
ning av känslan i förståelsen av det estetiska måste man se att
känslor inte bara är något som antingen släpps ut eller inte.
Känslor är tvärtom något som bearbetas genom att det får ut-
tryck. Van Meter Ames betonar också att uttryckandet av en
känsla innebär att intressera sig för den och på så vis även forma
den. Det som intresserar Dewey är inte främst känslor som ut-
tryck för primitiva impulser eller spänningar utan som uttryck
för en mänsklig interaktion med omvärlden. Det är också denna
interaktion som ofta fokuseras i skapandet av konst.21

Det aktiva momentet gör att det finns ett skapande moment i
varje känslomässigt uttryck, och det är detta skapande moment
som ger mening. Det konstnärliga uttrycket visar detta i all sin
tydlighet. Här kan man ju tänka på de verk som vi gärna kopplar
samman med emotionella tillstånd i sina skapares liv, till exem-
pel Antonín Dvořáks Stabat Mater som skrevs i sorgen över hans

20 Dewey, Art as Experience, s. 65.
21 Van Meter Ames, ”John Dewey as Aesthetician”, The Journal of Aesthetics
and Art Criticism, vol. 12, nr 2 (dec., 1953), s. 150.

I N N A N E R F A R E N H E T E N

 41

förlorade barn. Här utgör uttryckets sublimering en betydelsefull
del i uttrycket och därmed kan tillkomstprocessens betydelse göras
tydlig vid sidan om det lika viktiga intenderade slutresultatet.

Dubbelheten i framställandet av ett estetiskt verk förstår De-
wey som ett tydligt exempel på dubbelheten i varje erfarenhet.
Att göra en erfarenhet innebär ett aktivt och ett passivt moment.
Det aktiva sinnliga momentet är en levande och meningsgivande
faktor som finns genomgående i människans handlingar.

Att medvetandegöra erfarenhetens tillblivelse
I det föregående visades Deweys syn på varseblivningens roll i
den enskilda erfarenheten. Varseblivningen är inte ett passivt
moment där människor endast passivt tar emot intryck, utan
den innebär också ett kreativt moment i formandet av den en-
skilda erfarenheten. Enligt Dewey är jag redan i erfarandet ett
subjekt som deltar i formandet av erfarenheten.

Vad får denna syn på varseblivning för konsekvenser om man
tittar på den konkret i förhållande till ett exempel. Om jag som
lärare, utifrån ett antal upprättade betygskriterier, rättvist ska ta
ställning till huruvida en studentuppsats ska få betyget godkänt
eller väl godkänt så bör mina känslor för studenten inte vara
med i avgörandet. Tanken är att om jag vill göra ett riktigt beslut
i enlighet med kriterierna så ska jag basera det på tänkande,
kunskap och yrkeskompetens. För att kunna fokusera på rele-
vanta fakta och kriterier och utifrån dessa göra en neutral be-
dömning måste jag sätta mig över mina känslor. Här är tanken
att emotionella aspekter för mig bort från de generellt formule-
rade kriterierna och i stället bygger betygssättningen på person-
liga uppfattningar och känslor.

De emotionella aspekterna i erfarenhetens bildande är inte
desamma som de emotionella aspekterna i beslutsfattandet.
Dewey vill inte åsidosätta generellt formulerade kriterier för per-
sonliga idiosynkrasier. Snarare tvärtom, för att läraren ska kunna
säkerställa sin neutralitet måste hon eller han först beakta vilka
emotionella aspekter som formade erfarenheten av studentens

J O N N A H J E R T S T R Ö M L A P P A L A I N E N

 42

prestationer. Poängen är att den akt av bedömning som ska vara
neutral, saklig och utgå från generellt formulerade kriterier inte
alltid är det.

Vad innebär då läsupplevelsen av en studentuppsats om man
förstår den som en erfarenhet i Deweys termer? Helheten i den
erfarenhet som utgörs av läsandet av uppsatsen bestäms genom
läsningens avgränsning i tid och rum. Den utgörs av den tid
läraren lägger ner på att läsa innan han eller hon är nöjd; upp-
satsläsningens fullbordan. Enheten i läserfarenheten utgörs av
det särdrag som genomsyrar läserfarenhetens alla delar. Läsning-
en kanske var besvärlig, njutbar eller irriterande. Om läserfaren-
heten förstås på detta sätt framgår tydligt att den inte utgör ett
neutralt material utifrån vilket läraren ska göra en bedömning av
författarens prestation. I läsningen är läraren redan medskapan-
de i det som blir lärarens erfarenhet eller uppfattning av uppsat-
sen. Om hon är medskapande i denna erfarenhet blir det också
intressant att medvetandegöra på vilket sätt. Dewey kan därmed
visa på vilket sätt läserfarenhetens tillblivelse är intressant. Om
läraren har vissa känslor vid läsandet som formar hennes erfa-
renhet, så är dessa känslor relevanta. Detta är många lärare med-
vetna om. Idag finns det en stor medvetenhet om hur lärares
bedömningar påverkas av språkbruk, kön, igenkänning. Utifrån
Dewey kan denna interkulturella medvetenhet utökas till att
uppmärksamma frågan om stil.

Om studentuppsatsen har en studentikos och pratig ton som
läraren upplever som irriterande så kommer hans eller hennes
erfarenhet vara att det är en pratig uppsats. Det kan också hända
att denna pratighet tolkas som ett uttryck för svårigheter att
fokusera och argumentera koncist och sakligt. Här kan därmed
lärarens estetiska motvilja nästan osynligt träda in i betygskrite-
riernas terminologi. Men om läraren är medveten om motviljan
så kan denne också i viss mån motverka att den påverkar be-
dömningen. Det avgörande är alltså att läraren inte uppfattar sin
läsning som neutral eller endast ett passivt percipierande.

I N N A N E R F A R E N H E T E N

 43

Det estetiska värdet i pratigheten blir tydligt om man ser på
vissa akademiska texter skrivna under 1800- eller tidigt 1900-tal.
En del av dessa texter framstår idag som förvånansvärt pratiga.
Därav verkar det vanskligt att dra slutsatsen att författarna har
svårigheter att fokusera och argumentera konsekvent. Även om
jag vid läsningen av Søren Kierkegaard, på samma sätt som vid
läsningen av vissa studentuppsatser, drabbas av irritation eller
rastlöshet och tänker att han är pratig och studentikos, så leder
inte detta till att jag tolkar detta som ett uttryck för oförmåga att
argumentera sakligt och koncist. I läsningen av Kierkegaard är
jag snarare benägen att ifrågasätta min egen läsning och i tilltro
till hans kapacitet vara mån om att sätta mig över stilistiska kän-
netecken såsom pratighet för att söka kärnan. Jag kan också ha
överseende med pratigheten för att den är del av en estetik och
vissa formuleringar, till exempel långa raljerande kommentarer
om Hegel, möjliggörs och fulländas just i denna stil. Detta kan
jag uppfatta och samtidigt tänka att jag föredrar till exempel
Platons eller Gilles Deleuzes stil. Men om det är en studentupp-
sats är jag inte lika snabb att känna tilltro till uppsatsens förmåga
att kommunicera och använda stilen till att göra vissa poänger. I
detta fall är det tydligt att medvetandegörandet av erfarenhetens
tillblivelse och min däri aktiva roll kan vara av betydelse i en strä-
van att rättvist kunna bedöma en uppsats utifrån betygskriterier.22

Betydelsen av estetiska lärprocesser
Utifrån Dewey kan man argumentera för att även de estetiska
och sinnliga aspekterna utgör en väsentlig del i kunskap, bild-
ning och profession. Om det är fallet så finns det en poäng med

22 Jag vill här bara nämna att offentligt formulerade betygskriterier är en
form av bedömning bland andra. Det är inte så att bedömningar alltid måste
bygga på offentligt formulerade kriterier för att vara rättvisa eller giltiga.
Under vissa epoker och i vissa lärandesituationer har lärarens eller mästa-
rens bedömning varit av betydelse utan att denna formulerats i offentliga
kriterier. I sådana fall kan läraren mycket väl medvetet betrakta sina känslor
som en väsentlig del av den slutgiltiga bedömningen.

J O N N A H J E R T S T R Ö M L A P P A L A I N E N

 44

att medvetandegöra dessa estetiska och emotionella aspekter
samt vilken roll de spelar. När Dewey så tydligt mejslar fram den
aspekt där det sinnliga och estetiska spelar in blir det möjligt att
på ett konkret sätt visa var estetiska lärprocesser kan vara ett sätt
att höja medvetenheten om de emotionella aspekterna i forman-
det av erfarenheten.

Jag vill belysa detta ytterligare genom att diskutera ännu ett
exempel. I bidraget ”Alltid redan en aktivitet. Åskådarskap och
estetiska lärprocesser” längre fram i denna antologi betonar
Jonathan Rozenkrantz och Marta Mund vikten av att diskutera
den egna upplevelsen. De kritiserar Svenska filminstitutets film-
handledning till den animerade dokumentärfilmen Waltz with
Bashir. De kritiserar bland annat att filmhandledningen för att, i
stället för att bjuda in till och problematisera själva frågan om
hur en animerad film kan vara dokumentär, sluta denna fråga
genom att inledningsvis, utan teoretisk förankring, helt enkelt
bara hävda att Waltz with Bashir är dokumentär. Rozenkrantz
och Mund lyfter fram att det finns flera ingångar till frågan hu-
ruvida filmen är dokumentär och att dessa borde dryftas i hand-
ledningen. De skriver att de frågor som handledningen missar är
just frågorna kring den egna upplevelsen. En diskussion om
denna skulle öka djupet i de teoretiska diskussionerna genom att
tematisera på vilket sätt filmen (och dess uttryck) påverkar mig
som åskådare. Detta skulle enligt författarna även öppna upp för
möjligheten att diskutera de egna positioneringarna gentemot
andra individers och gruppers positioneringar.

Rozenkrantz och Mund hävdar vikten av att reflektera över
vilka upplevelser som olika filmtekniker framkallar. De efterfrå-
gar med andra ord ett medvetandegörande av det sinnligas bety-
delse. Genom att diskutera uppfattningen kommer man också in
på frågor om vad som skapar dessa uppfattningar, till exempel
vad det betyder att animera bilderna i en dokumentärfilm, eller
hur man som tittare uppfattar kontrasterande framställningssätt.
Detta sätt att reflektera över den egna uppfattningen utifrån
estetiska riktmärken kan skapa en medvetenhet om hur olika

I N N A N E R F A R E N H E T E N

 45

estetiska uttryck och former påverkar betraktare. Rozenkrantz
och Munds kritik av filminstitutets handledning pekar på just
dennas oförmåga att se de estetiska lärprocessernas möjlighet att
lyfta upp och medvetandegöra erfarenheternas formande.

Dewey skriver att både konstnären och vetenskapsmannen är
intressanta att studera i relation till erfarenhetens uppkomst
eftersom båda dessa yrkesgrupper intresserar sig för svårigheter
och motsättningar. Vetenskapsmannens huvudsakliga intresse är
att lösa problem. Konstnären däremot är intresserad av mot-
stånd och spänning i sin jakt på de tillstånd där lösningen upp-
kommer och blir till. Medan vetenskapsmannen vill befatta sig
med motståndets övervinnande och lösning, finns det hos
konstnären en vilja att stanna kvar i problemen för att förstå
dem och se vad de säger oss. Detta är just det tillvägagångssätt
som Rozenkrantz och Mund förespråkar, de vill uppehålla sig
vid motsättningarna och svårigheterna för att se vad som där
framträder. De vill att åskådaren formulerar sin egen uppfatt-
ning eller erfarenhet i kontrast till hur motsättningarna framträ-
der i verket. Motsättningarna markerar de tillfällen där männi-
skor drivs till kreativitet. Motsättningen frågar efter den plats där
det aktiva momentet i erfarenheten framtvingas, det moment
som, enligt Dewey, gör erfarenheten estetisk. Det är genom att
bearbeta sin egen uppfattning kring motsättningarna som man
kan medvetandegöra filmerfarenhetens enhet. Det är genom
reflektionen över dessa som den kvalitet som genomsyrar filmer-
farenhetens alla delar och bildar dess enhet som studenten eller
filmtittaren kan bli medveten om sin egen estetiska erfarenhet av
filmen. Att utgå från Svenska filminstitutets handledning och
prompt bara hävda att Waltz with Bashir är en dokumentär
skulle vara just att uppmana studenterna att inte erfara utan
endast känna igen. Det som Rozenkrantz och Mund i stället vill
göra är att plocka upp momenten av motstånd för att fånga erfa-
renhetens kreativitet, dess estetiska moment. De visar därmed
övertygande fram vikten av en kompetens i estetiska lärproces-
ser. Om denna saknas riskerar filmen att inte tillföra något som

J O N N A H J E R T S T R Ö M L A P P A L A I N E N

 46

inte lika gärna hade kunnat presenteras i en föreläsning eller en
lärobok. De ”fyrkantiga” frågorna i handledningen, som troligen
är orienterade utifrån ett mer vetenskapligt synsätt, kan inte
dröja sig kvar i situationen av motsättningar. Detta synsätt kan
inte komma bortom det diskursiva och kan därför inte befatta sig
med det som Dewey kallar det estetiska. Rozenkrantz och Mund
exemplifierar hur bristen på estetisk kompetens leder till en oför-
måga att komma åt den enskilda människans roll för att i stället
hamna i en auktoritärt befästande av rådande uppfattningar.

Under andra epoker har estetiska sidor i bildningsprocessen
fått större uppmärksamhet och tillskrivits större betydelse än det
har i dagens utbildningssystem. I Art as Experience visar Dewey
att estetiska aspekter utgör en väsentlig del i hur kunskap och
färdigheter tar form i en människa, samt att medvetandegöran-
det av det estetiskas inverkan skapar en djupare självmedveten-
het vilket är viktigt framför allt i de utbildningar som riktar sig
mot mellanmänskliga yrken. Dewey visar också konkret var i
tänkande och lärandeprocesserna de estetiska momenten spelar
en avgörande roll, och alltså på vilket sätt dessa skulle kunna
uppmärksammas i utbildning och bildning. Att låta estetiska
lärprocesser utgöra en integrerad del i undervisningen skulle
vara ett sätt att medvetandegöra och träna upp estetiskt tänkan-
de och estetiska färdigheter.

Behovet av en estetisk medvetenhet är idag aktualiserat på ett
nytt sätt. Människan i Västvärlden möter så många meddelan-
den, uppmaningar och information i olika typer av medier i alla
möjliga miljöer att förmågan att se det estetiskas betydelse i for-
mandet av de egna erfarenheterna tycks mer relevant än någon-
sin; i synnerhet om man betänker att många av de svårigheter
som uppstår i det alltmer vindlande medielandskapet, såsom
användarvänlighet, överskådlighet, saklighet i stor utsträckning
har utformats och bearbetats av aktörer med huvudsakligen
ekonomiska intressen.

 47

Essäskrivande som
utforskning

Lotte Alsterdal

Plötsligt hördes några lätta slag på rutan och utan att vänta klev
Tooticki in på verandan och ruskade vattnet av regnrocken. Sen
höll hon upp dörren och lockade ut i regnet: Kom, kom. Vem
har du med dig? frågade Mumintrollet. Det är Ninni, sa Too-
ticki. Ungen heter Ninni. Hon höll fortfarande upp dörren och
väntade. Ingen kom. Nåja, sa Tooticki och ryckte på axlarna.
Hon kan ju hålla sig där ute om hon är blyg. Men blir hon inte
våt, frågade Mumintrollets mamma. Jag vet inte om det gör så
mycket när man är osynlig, svarade Tooticki och kom fram och
satte sig.1

Förskollärarstudenten Tuija Pienimäki citerar Tove Janssons
novell om barnet Ninni, som har blivit osynlig efter att ha utsatts
för ironi av en tant. Tove Jansson fångar osynlighetens uttryck
och visar hur olika figurer i Mumindalen förhåller sig till det
osynliga barnet. Genom muminmammans omsorg och bemö-
tande blir Ninni allt mera synlig. Tuija är orolig för Linus, tre år,
som hon ser tystna hos dem på förskolan och inte ta för sig. Hon
lägger sin påbörjade text där hon berättar om sina möten med
Linus bredvid olika utsnitt ur Janssons novell. Den skönlitterära
berättelsen fungerar som jämförelse och språngbräda in i hennes
upplevelse och därmed också in i hennes text. Janssons novell
uppmärksammar henne på aspekter av osynlighet som hon kän-
ner igen, men inte på egen hand kan sätta fingret på.

Tuija oroas av att hon ibland glömmer, eller inte hinner vänta
in Linus när andra barn i den stora barngruppen pockar på

1 Tove Jansson, Det osynliga barnet och andra berättelser (Stockholm: Rabén
& Sjögren, 1962), s. 101-102, samt Tuija Pienimäki, En essä om pedagogens
makt och tysta barn i förskolan, examensarbete, Interkulturell lärarutbildning
mot förskola, kombinationsutbildning (Södertörns högskola, 2012), s. 6-7.

L O T T E A L S T E R D A L

 48

uppmärksamhet. Hon frågar sig om hon, utifrån sin vetskap om
hur svårt tillbakadragna barn har att få utrymme i förskolan,
börjat sträva efter att göra om Linus till något annat än det han
är. Det är i så fall inte vad hon egentligen vill. Ytterligare en fråga
som skaver är om hon under sitt yrkesliv tränats till att särskilt
uppmärksamma utåtagerande barn för att behålla kontrollen och
skapa lugn i barngruppen.

Jag föreslår att hon ska gå vidare genom att läsa arbeten av fi-
losofen Michel Foucault om makt och normalitet. Det blir en
annan slags läsning som inte ger samma omedelbara igenkän-
nande som Tove Janssons text. Först vill hon lägga den ifrån sig,
men när hon läser om igen ser hon att det finns något där som
skakar om henne, som hon prövar att formulera i sin text. Ge-
nom Foucaults ganska otillgängliga filosofiska arbeten får hon
hjälp att förstå den makt hon har över Linus och den makt för-
skolesystemet och skolpolitiken har över henne själv. Hon vässar
sina ursprungliga frågor och skriver: Vilken roll har förskole-
strukturen i skapandet av de tysta barnen? Hur kommer det sig
att vissa barn uppmärksammas mer än andra? Vilka maktstruk-
turer kan upptäckas i vårt arbete med barnen? Varför oroas vi
pedagoger av Linus tillbakadragenhet?

Sammanhanget är en förskollärarutbildning för yrkesverk-
samma barnskötare vid Södertörns högskola där jag undervisar.
Studenterna arbetar med en särskild form av essäskrivande som
har prövats ut på vår högskola vid Centrum för praktisk kun-
skap. Syftet är att studenter med yrkeserfarenhet ska få tag i sina
erfarenheter och göra dem tillgängliga för reflektion.2 Förskollä-
rarstudenterna skriver flera texter i essäform under sin utbild-
ning. De flesta skriver också sitt examensarbete som vad vi kallar
för en erfarenhetsbaserad essä. Uppgiften är alltid att börja med
en gestaltad berättelse om en eller flera egenupplevda handlings-

2 Förskollärarutbildningen i fråga vänder sig till yrkesverksamma barn-
skötare. Det krävs tre års yrkeserfarenhet för att bli antagen, men många har
arbetat betydligt längre. Studenterna har under tre års tid undervisning på
högskolan en dag i veckan och arbetar för övrigt vidare på sin förskola.

E S S Ä S K R I V A N D E S O M U T F O R S K N I N G

 49

situationer som sedan undersöks och utvecklas vidare till en essä.
Det är fråga om processkrivandet där studenten växlar mellan att
skriva, läsa och undersöka texten tillsammans med kurskamrater
och lärare på skrivseminarier. Efter varje seminarium arbetar
studenten vidare med sin text för att sedan återkomma med en
utvecklad version vid nästkommande sammankomst.

En essä av det här slaget består av tre delar: berättelsen om en
svårbedömd handlingssituation, egna tankar och frågor till den,
samt perspektiv utifrån som förhåller sig till det egenupplevda.
Studenternas essäskrivande är en lärprocess i sig, men ska samti-
digt leda till en färdig essä som ska examineras. Det senare får
ibland konsekvensen att vi lärare, liksom studenterna, fokuserar
på det färdiga resultatet. Detta gäller framför allt examensarbe-
ten, medan skrivandet under andra delkurser tar sig lite friare
och mer lekfulla former. I det här bidraget ska jag dock inte rikta
blicken mot den färdiga essän så mycket som mot den lärprocess
det innebär att arbeta med den. Mina lärarerfarenheter och
framför allt studenten Tuijas skrivande ska tjäna som exempel.
Skrivandet har fler dimensioner som rör lärande, men jag kom-
mer i det här sammanhanget särskilt att fokusera på vad jag ser
som estetiska lärprocesser.

Meningen med den skrivprocess jag ska berätta om är inte att
röra sig bort från den egenupplevda händelsen mot högre ab-
straktionsnivåer. De handlingssituationer som Tuija undersöker
ses inte som ett exempel på hur makt utövas på förskolan, som
sedan fyllt sin funktion och lämnas som förbrukat. Avsikten är
snarare att måla en bild med fler och allt finare penseldrag med
studentens berättelse i centrum.

Min erfarenhet är att tankarna lyfter när vi lyckas få egenupp-
levda händelser, fantasifullt tänkande och andra tänkares arbeten
att mötas och kontrasteras mot varandra. Den estetiska lärpro-
cessen ser jag i växlingar mellan att berätta och reflektera, i att
gestalta en berättelse och arbeta med en komposition av olika
perspektiv och med en fantasi som gör att vi hittar oväntade
infallsvinklar. En sådan komposition inbjuder liksom ett konst-

L O T T E A L S T E R D A L

 50

verk till olika tolkningar, sällan till en upplösning av dilemmat.
Det är en aktivitet som rymmer både gestaltande och problema-
tiserande förhållningssätt, och tänjer gränserna mellan praktik,
konstnärlighet och vetenskap.

Varför arbetar vi med essäskrivande i det här sammanhanget?
Praktisk kunskap är kunnande som gör att vi kan handla klokt,
eller med andra ord handla på det sätt en situation kräver. Det är
dock ingen absolut kunskap, inte något som gör att vi alltid med
säkerhet kan veta vad som är klokast att göra. Detta eftersom
omständigheterna skiftar och konsekvenserna av en handling
sällan går att överblicka. Det är först efter en handling som det
visar sig om det vi gjorde blev bra eller inte. Vi kan skaka av oss
ett misslyckande, lämna det bakom oss och gå vidare, eller ta tag
i och försöka lära av det som hände.

Våra yrkesverksamma studenter har när de kommer till hög-
skolan ofta saknat möjlighet att fundera över sina erfarenheter
på ett eftertänksamt sätt. Det har sannolikt varit till men både för
deras verksamheter och för dem själva. Någon form av utmaning
behövs för att komma vidare i tanke och handling, men också en
uthållighet i att återkomma till frågorna som gör att perspektiv
kan utvecklas. Essäskrivandet gör just detta. Samtidshistorikern
Ylva Waldemarson skriver att begreppet erfarenhet ”kan fyllas
med olika innebörd beroende på vem som använder det, när det
används, hur det används och, kanske framför allt, varför det
används.” Hon skriver vidare att vad vi kan göra med våra erfa-
renheter i hög grad beror på om vi reflekterar över dem och hur
vi reflekterar.3 Reflektion, att blicka tillbaka på ett eftertänksamt
sätt, är en form för att arbeta med sina erfarenheter i syfte att
lära. Det blir givande att undersöka erfarenhet som skaver i ett
spänningsfält mellan olika element som egenupplevda hand-
lingssituationer, konstnärliga och teoretiska perspektiv.

3 Ylva Waldemarson, ”En erfarenhet rikare?”, i Jonna Bornemark & Fredrik
Svenaeus (red.), Vad är praktisk kunskap? (Huddinge: Södertörns högskola,
2009), s. 132.

E S S Ä S K R I V A N D E S O M U T F O R S K N I N G

 51

Till skillnad från teoretisk kunskap är praktisk kunskap bun-
den till tid och rum, därför behövs berättelser om konkreta situa-
tioner för att den ska bli tillgänglig för reflektion. I introduktio-
nen till antologin Vad är praktisk kunskap? skriver filosofen
Fredrik Svenaeus att praktisk kunskap bara i begränsad ut-
sträckning handlar om tillämpning av vetenskapliga teorier. Den
låter sig inte undersökas på samma villkor som absolut och pre-
cis kunskap.

Den praktiska kunskapen bärs som en personligt erövrad kun-
skap som tagit plats i individen – och i den mänskliga gemen-
skap där han eller hon handlar – och den utövas på ett intuitivt
sätt. Det är förvisso inte frågan om en kunskap som exkluderar
teoretiskt kunnande – det finns ingen motsättning mellan att
vara en god praktiker och att använda sig av vetenskapliga rön
för att förbättra sin praktik, tvärtom kan en sådan teoretisk
medvetenhet ofta vara ett krav – men det handlar om en kun-
skap som har fler och andra dimensioner.4

Nedan följer ett utdrag ur Tuijas berättelse:

Karin tar fram en balja med vatten som vi bestämmer att vi ska
introducera vårt vattenprojekt med. Hon låter barnen en och en
känna på vattnet i baljan som skickas runt. Några barn plaskar
förtjust i vattnet medan andra är mer försiktiga. Linus följer
uppmärksamt det som händer i samlingen. Jag observerar att
han vid ett tillfälle iakttar då ett annat barn känner på vattnet
och gör en rörelse åt vattenhållet. När det sedan blir hans tur att
känna på vattnet kniper han ihop munnen och tittar ner. Karin
säger ”Linus vill du känna på vattnet?” och väntar in honom.
Han rör sig inte ur fläcken och hon fortsätter efter en stund med
baljan till nästa barn. Efter att alla barn har fått möjligheten att
känna på vattnet ber jag Karin skicka vattnet till mig för att
skicka runt den en gång till. Jag går fram till Linus och lockar
honom med både kroppsspråk och röst, samtidigt som jag för
vattenbaljan ännu närmare honom. Jag uppfattar rörelser i Li-
nus kropp och tror ett tag att han kommer att känna på vattnet,

4 Svenaeus, ”Vad är praktisk kunskap?”, s. 13-14.

L O T T E A L S T E R D A L

 52

men han lyfter varken handen eller blicken. ”Du vill kanske
känna på vattnet en annan gång”, säger jag.
Denna vattensamling får mig att minnas en vattenlek ute på vår
gård. Det är förmiddag och solen värmer skönt utan den olidliga
hetta som annars kan komma mitt på dagen. Jag kommer ut sist
av alla efter lite pappersarbete till gården som sprudlar av aktivi-
teter. Min blick fastnar vid Linus som står närmast mig. Han
står helt stilla och jag följer hans blick till två barn som fyller
ketchupflaskor och litermått med vatten. De öser i och ur olika
behållare vid diskbänken. De leker sida vid sida koncentrerade
på sitt undersökande och experimenterande med vattnet.
Jag går fram till Karin och uppmärksammar henne på Linus.
Hon säger: ”Ja, han har stått och tittat på vattenleken hela ute-
vistelsen. Jag har försökt locka honom till den, men han vill
inte.” Några barn ropar på Karin och samtidigt hörs skrik från
gungorna. Jag skyndar dit. Två barn är oense om vem som ska
ha vilken gunga. Vi löser konflikten, men jag bestämmer mig för
att finnas i närheten. Tiden går fort och det är hög tid att gå in
för att äta lunch. Barnen springer in och då jag börjar gå från
gungorna ser jag Linus sakta närma sig diskbänken. Då jag
kommer fram till honom står han vid diskbänken och tittar på
sakerna, som ligger i diskhon som är fyllda med vatten. ”Linus
skulle du velat leka med vattnet?” frågar jag. Han svarar inte. ”Nu
måste vi gå in och äta. Du kan leka med vattnet någon annan
dag.” Jag känner mig olycklig över att inte kunna ge Linus möjlig-
het att leka nu när han vill. Vi är redan sena till lunchen och Karin
och jag är dessutom ensamma med alla våra arton barn.5

Berättelsen säger något om den praktiska kunskapens villkor. I
förskolans vardag gäller det att handla här och nu, och det finns
många olika hänsyn att beakta. Efteråt kommer oron, och
känslan av att ha handlat fel eller ha förbisett någonting av
betydelse. Som pedagog har Tuija ansvar för Linus, men också
för de andra barnen i gruppen och för att överblicka verksam-
heten. Det tycks alltid finnas en baksida, något som gör att hon
inte lyckas handla på det sätt hon skulle vilja. Kraven blir

5 Pienimäki, En essä om pedagogens makt och tysta barn i förskolan, s. 6-7.

E S S Ä S K R I V A N D E S O M U T F O R S K N I N G

 53

motstridiga i flera meningar. Hon är ålagd att följa läroplanens
ambitiösa förklaringar om att se varje barn, men i den praktik
som ska hanteras framstår det som näst intill omöjligt. Som
erfaren pedagog är hon skolad i en tradition som styr hennes
seende och blick för hur deras arbete ska organiseras. En
organisering som blivit allt mer baserad på att alla gör samma
sak i samma takt när barngruppernas storlek har ökat.

I berättelsen finns aspekter som Tuija blir uppmärksam på
under arbetet med texten. Kan hon kanske ändå i större
utsträckning anpassa verksamheten efter Linus behov, eller ska
plikten att tänka på att helheten ska fungera gå först? Det kanske
går att sakta av tempot och dröja ibland, medan det vid andra
tillfällen vore oklokt. Omständigheterna är aldrig riktigt desam-
ma. I Den nikomachiska etiken kallar Aristoteles kunnande av
det här slaget för fronesis, vilket brukar översättas till praktisk
klokhet.6 Konsten och svårigheten ligger i att väga in många
olika aspekter och handla med gott omdöme i stunden.

Om att lära ”något annat”
Vad innebär det att vara en duktig förskollärare? Hur lär man sig
att bli förskollärare? Hur lär man sig att bli lärare på en
förskollärarutbildning? Eller hur lär man sig till exempel
matematik, kokkonst eller att spela tennis? Jag inspireras av en
text skriven av Maria Hammarén, forskare och lärare i yrkes-
kunnande och teknologi. Hon finner att vi lär oss genom trä-
ning, tankearbete och något annat. I många situationer, medan
vi tränar, lär vi oss något annat och något mera än det vi direkt
kan sätta fingret på. Hammarén tar tennisläraren Göstas under-
visning av en grupp pojkar som exempel. Berättaren är Carl
Hageskog, senare landslagstränare i tennis, som minns Göstas
undervisning på 1960-talet:

6 Aristoteles, Den nikomachiska etiken, övers. Mårten Ringbom (Göteborg:
Daidalos, 1993), sjätte boken.

L O T T E A L S T E R D A L

 54

För att forma en lugn och rytmisk forehand tog Gösta med sig
en tennisracket från slöjdsalen, sågade itu skaftet och skruvade
dit ett gånggärn som vek sig om slaget var för hårt.
Och skaftet vek sig. Och vek sig. Och vek sig inte.
Gösta såg och talade och gjorde.
Medan killarna tränade på sin forehand. Ock sin backhand.
Och att möta oväntade bollar.7

Carl Hageskog minns flera konkreta exempel på hur Gösta
använde sin fantasi och hittade oväntade vägar. Hammarén
skriver att han bröt mot handlingskonventioner. Han skapade en
tennisträning som ”var en blandning av fantasi, handlingskraft
och förmåga att skapa det rum där träning får mening”.8 Hans
undervisning var fantasifull, men inte abstrakt. Jag finner att
detta annat som det framträder i exemplet om Gösta säger något
om vad jag strävar efter i min undervisning. Det är säkert också
en träffande analogi när det gäller vad studenterna behöver
kunna i arbetet på förskolan. Detta annat skapas i möten mellan
träning och tankearbete, möten som för tanken till en ny plats
utan att släppa taget om erfarenheten. Vi ska vara både i och
utanför den praktik studenternas texter handlar om.

Exemplet om Göstas sätt att leda tennisträning pekar på
betydelsen av att uppfinna nya handlingsalternativ och att det
kräver både erfarenhet och förmåga att gå utanför det redan
prövade. Praktisk kunskap i arbetslivet ingår i och lärs i en yrkes-
tradition. Barnskötare och förskollärare skolas, liksom andra
kunniga yrkesmänniskor, genom att se hur andra på arbetsplat-
sen gör och lära av sina erfarenheter. I det praktiska kunnandet
ingår också sådant som vanor, rutiner, mönsterseende och för-
hållningssätt, på gott och på ont. Utan rutiner skulle vistelsen på
förskolan bli rörig och oförutsägbar för barn och vuxna, samti-
digt som rutinen ibland brister i mening och kan bli ett dilemma

7 Maria Hammarén, Språkfilosofi för personligt bruk (Stockholm: Santérus,
2009), s. 13.
8 Hammarén, Språkfilosofi för personligt bruk, s. 12-23.

E S S Ä S K R I V A N D E S O M U T F O R S K N I N G

 55

i sig. Det svåra är att urskilja när det är fråga om det ena eller det
andra. Tuija är i sin text inne på vad hon och hennes kollegor är
vana att uppmärksamma och hur de organiserar för att verk-
samheten ska fungera, som att alla i barngruppen ska leka med
vatten och gå in för att äta samtidigt. Annat är höljt i dunkel,
som hur det lilla barnet uppfattar händelsen. Tuija berättar om
en händelse som beskrivs i det ”Det osynliga barnet”:

En morgon kom Ninni till morgonkaffet iförd den nya klän-
ningen som Muminmamman sytt och lagt fram i hennes rum
kvällen innan. Då hon tackade för klänningen var det första
gången de hörde Ninnis röst och nu var det endast hennes an-
sikte som var osynligt. Muminpappan visar på en viss oro när
det gäller hur den nya situationen ska bemötas och börjar hark-
landes försiktigt tilltala Ninni. Något som My med besked av-
bryter genom att högljutt basunera ut att det är på tiden att
Ninni börjar prata, med tillägget om hon har något att säga.9

Tuija tar händelserna kring den nya klänningen som utgångs-
punkt för reflektion:

Muminpappans beteende kan genom hans önskan om att behål-
la en viss ordning i de uppkomna situationerna liknas vid det
förskolestrukturen är till för. Jag tänker då att ordningen, som
kommer genom att arbeta med en struktur som grund gör det
möjligt att behålla kontrollen. Vi vill, liksom Muminpappan,
inte känna att vi tappar kontrollen med olika problem som följd.
Oförutsedda svårigheter ger oss bekymmer när det gäller hur vi
ska agera, som leder till att vi måste fundera på lösningar för att
återfå ordning.
Varför låter jag inte Linus få möjlighet att vara en aktiv aktör
och undersöka vattnet en liten stund när vi har vattenlek på
gården? Nu efteråt kan jag upptäcka att en trygg miljö i Linus
tycke kanske infann sig när alla de andra barnen gått in. Möjlig-
heten till den lockande aktiviteten avbröts innan den ens hade
fått sin början och jag funderar över varför jag agerade som jag

9 Pienimäki, En essä om pedagogens makt och tysta barn i förskolan, s. 6f.

L O T T E A L S T E R D A L

 56

gjorde. Det kan möjligtvis vara så att jag liknar Muminpappan
mer än vad jag är medveten om. Jag tar hellre fasta på struktu-
ren än reflekterar över vad en trygg miljö kan göra för Linus
deltagande i verksamheten. Det kan tyckas som att vi pedagoger
agerar utan någon flexibilitet, men det är i praktiken inte så en-
kelt som att hålla fast vid en struktur, eller att inte göra det. Det
handlar om att välja en lämplig tidpunkt för att bryta mot stuk-
turer som ju är en grund som hela vår verksamhet vilar på. Ru-
tiner om strukturerna ligger till grund för att lugn och trygghet
kan skapas i barngruppen. Det här var inget lämpligt tillfälle att
bryta den invanda rutinen då det troliga scenariot hade varit att
min kollega haft fullt upp med alla de andra barnen. Detta med
en sannolik oordning till följd.
Jag funderar i efterhand på om vår struktur ändå inte skulle ha
klarat av en stunds vattenlek för Linus. (...) Nu kan jag bara med
fantasins hjälp konstruera en fortsättning där vattenleken gjorts
möjlig. Jag tänker mig att Linus skulle ha blivit bekant med
vattnet och eventuellt velat fortsätta med det vid nästa utevistel-
se. Vi pedagoger skulle då kunna finnas till hands och utmana
honom med en kamrat i leken. Det skulle ha blivit som ringar
på vattnet.10

Bildningsbegreppet vidgar tanken om vad en kunnig praktiker är
och kan vara. Jonna Lappalainen och Eva Schwarz, filosofer
verksamma vid Centrum för praktisk kunskap, skriver att bild-
ning inte enbart är att äga kunskap, utan också att förvalta den
väl. I god förvaltning ingår att känna och erkänna sin kunskap,
men också att vara medveten om dess begränsningar. Utveckling
av förmågan att se och reflektera över sitt eget perspektiv, som
ett av många andra, är en viktig del i en bildningsprocess. De
pekar på att varje människa med yrkeserfarenhet har kunnande
som inte är reflekterat. Utbildningar, som den förskollärarut-
bildning som utgör mitt exempel, har som syfte att studenter
med yrkeserfarenhet ”kan lära sig att uppmärksamma sitt kun-
nande som kunskap, lära sig att formulera vari denna kunskap

10 Pienimäki, En essä om pedagogens makt och tysta barn i förskolan, s. 6-7.

E S S Ä S K R I V A N D E S O M U T F O R S K N I N G

 57

består, men också att kunna ta ett steg tillbaka och kritiskt be-
trakta sin verksamhet utifrån”.11

Lappalainen och Schwarz betonar att utbildningar som den
erfarenhetsbaserade förskollärarutbildningen inte syftar till att
anpassa sig till praktiken (eller praktisk kunskap) som om den
vore en fast form, utan upptäcka och undersöka den med en
kritisk blick som är riktad mot sig själv, men också mot sin yr-
kespraktik och de sammanhang den ingår i. Men reflektion in-
ifrån en praktik som samtidigt också ser utifrån har fler och
andra dimensioner av ansvar, jämfört med ett traditionellt pro-
blematiserande förhållningssätt. Utgångspunkterna är inte be-
gränsade till teorier, utan utgörs av mänskliga handlingar i speci-
fika sammanhang.

Matematikern och tidigare rektorn vid lärarutbildningen i
Malmö, Gunnar Bergendal, ser ansvarstagande för den praktik vi
är delaktiga i och de människor vi möter som en väsentlig del av
den praktiska kunskapen. Han skriver att det hör till praktikens
villkor att vi ofta måste handla trots att vi inte kan vara säkra och
inte har optimala omständigheter. När en handling väl är gjord
kan den inte göras ogjord, men vi har ett fortsatt ansvar för dess
konsekvenser.12 Våra studenter förväntas kritisera den praktik de
ingår i utifrån, men samtidigt fortsätta att vara involverade i
samma praktik och ha omtanke om den. Den inkompetens de
kritiserar kommer också att omfatta dem själva. De har ansvar
för sitt handlande och dess konsekvenser inte bara i seminarie-
rummet, utan också på sina förskolor. Ibland kan det vara ett
hinder för vad en essä kan uttrycka eftersom vi inte ska såra eller
skada, samtidigt som det i en annan mening öppnar för större
allvar och mer träffsäker kritik.

11 Jonna Lappalainen & Eva Schwarz, ”Tänkandets gryning. Praktisk kun-
skap, bildning och Deweys syn på tänkande”, i Anders Burman (red.), Våga
veta! Om bildningens möjligheter i massutbildningens tidsvarv (Huddinge:
Södertörns högskola, 2011), s. 99.
12 Gunnar Bergendal, ”Praktikens logik”, i Ansvarig handling. Uppsatser om
yrkeskunnande, vetenskap och bildning (Stockholm: Dialoger, 2003), s. 63-69.

L O T T E A L S T E R D A L

 58

Essäskrivande som kunskapsform
Vad kännetecknar en essä? Fransmannen Michel de Montaigne
(1533–1592) brukar nämnas som den som uppfann essän som
skrivform. Han skrev under sin livstid tre verk med essäer, totalt
1500 sidor. Det sista utkom 1580. Montaigne levde i en orolig tid
präglad av religionskrig. Översättaren Jan Stolpe skriver i föror-
det till Essayer att det är märkligt att Montaigne överlevde. Han
var själv katolik, men hade både vänner och syskon på den pro-
testantiska sidan och hade modet att visa öppenhet inför båda
perspektiven vilket var en ytterst farlig position.13 Något liknande
gäller i hans skrivande. Karakteristiskt är att texten uppehåller
sig vid författarens egna erfarenheter och tankar. Det finns en
konkretion och personlig ansats som går genom texterna, utan
att någonsin tappas bort. I essäerna pågår en dialog mellan den
egna erfarenheten och andra tänkare där Montaigne då och då
växlar ståndpunkt och prövar en annan position. Essä brukar
översättas som försök. Några kännetecken på en essä i Montaig-
nes tappning skulle kunna vara den öppna formen med byten
eller växlingar mellan positioner, att det alltid finns en personlig
ansats grundad i erfarenhet, samt att författaren skyr abstraktio-
ner och håller fast vid det konkreta.

Filosofen och sociologen Theodor W. Adorno (1903–1969)
fångar essäns väsen genom en dikotomi i förhållande till tradi-
tionellt vetenskapligt skrivande.14 Vilem Flusser (1920–1991),
också han filosof, närmar sig frågan vad som utskiljer en essä på
ett liknande sätt, genom att peka på skillnader i förhållande till
akademiska texter som han ger samlingsnamnet avhandling.15
Den centrala skillnaden mellan dessa skrivformer är vilka frågor
texten vill och kan undersöka och hur den gör det. Essän sysslar
med frågeställningar om mänskligt liv som kan ses på många

13 Jan Stolpe, förord till Montaigne, Essayer bok 1 (Stockholm: Atlantis, 1986).
14 Theodor W. Adorno, ”Essän som form”, övers. Anders Johansson, Glänta
nr 1 2001.
15 Vilem Flusser, Writings, övers. Joshia Blackmore, red. Andreas Ströhl
(Minneapolis: University of Minnesota Press, 2002).

E S S Ä S K R I V A N D E S O M U T F O R S K N I N G

 59

olika sätt, men inte bevisas. Den förhåller sig till det motsägelse-
fulla. I en essäistisk text är både form och innehåll av betydelse
och kan inte skiljas åt. Både Adorno och Flusser pekar på essäns
öppna och oavslutade karaktär. Detta till skillnad från den tradi-
tionella vetenskapliga texten som vill redovisa och underbygga
ett resultat. Essän uttömmer inte sitt ämne och formar sig inte
till något slutgiltigt.16 Ändå finns en form av resultat på så sätt att
du som läsare inte befinner dig på samma plats i slutet av texten
som i början, det sker en rörelse eller en förflyttning.

Essän har ett sanningsanspråk, den essäistiska texten är inte
fiktiv eller påhittad. Den ska inte härbärgera åsikter och löst
tyckande, utan goda och väl underbyggda argument. Ett annat
karaktärsdrag som Adorno pekar på är att en essä inte börjar
med en historiebeskrivning, utan går rakt på sak. Han skriver att
essäisten inleder med det som han eller hon vill skriva om och
avbryter skrivandet så snart texten är färdig. Den går inte från
det enkla till det sammansatta, utan tar sin utgångspunkt direkt i
det komplexa. Essän sysslar med fragment, den utgår från något
valt och bestämt, från en viss händelse eller tanke och författaren
bär sig inte åt som om ”den vore helheten mäktig”.17 En essä
börjar alltså i det partikulära och tar det sedan med sig genom
texten. Den arbetar med det partiella, inte med det totala.

I essän finns en tydlig berättarröst, ett jag, till skillnad från
den traditionella vetenskapliga texten som strävar mot objektivi-
tet och ser tillförlitlighet i att komma bort från det personliga.
Essän strävar efter att beröra, men inte efter sentimentalitet. Det
är inte personen som är i fokus, utan ämnet. Adorno menar att
ett kännetecken på en dålig essä just är att den berättar om per-
sonen snarare än saken; formen riskerar att leda till misstag av
det slaget. Flusser pekar i sin tur på två risker som han ser är
plågsamt närvarande för en essäförfattare. Det första är att tappa
bort sin fråga i sig själv, medan det andra är att förlora sig i frå-

16 Adorno, ”Essän som form”, Flusser, Writings, s. 3.
17 Adorno, ”Essän som form”, s. 32-37.

L O T T E A L S T E R D A L

 60

gan så att den lever sitt eget liv och på så sätt tappar förbindelsen
med den egna erfarenheten.18

I vårt essäskrivande på förskollärarutbildningen har skrivse-
minarier en central roll. En anledning till det är de risker som
Adorno och Flusser sätter fingret på. I seminariet utsätts det
skrivna som kan vara trevande, men ibland också tvärsäkert
uttryckt, för en prövning och en form av kvalitetskontroll genom
att vi andra läser och diskuterar om och var där finns relevans
och vad i texten som för saken framåt. Men seminariet är inte
ensidigt kritiskt, tonen brukar vara vänlig och nyfiken. Skrivse-
minarierna ska leda framåt, mot textens utveckling och det är
deras främsta uppgift.

 Studenterna förbereder sig genom att läsa och fundera över
varandras texter. Under seminariet samtalar vi om texterna, som
respektive författare ofta läser högt för att vi andra, men också
författaren själv, ska höra sin berättelse. Ibland när en berättelse
innehåller en dialog dramatiserar vi genom att olika personer
läser de olika rösterna mot varandra. Poängen är att uppfatta och
förhålla sig till texten på olika sätt. Som lärare leder jag samtalet
och deltar med mina kunskaper som grund. Ibland blir min
uppgift att utmana. Vid andra tillfällen intar jag en mer traditio-
nell lärarroll i bemärkelsen att jag går igenom och förklarar nå-
got teoretiskt perspektiv, eller handleder studenterna i det prak-
tiska skrivandet. Min erfarenhet är att inslag av ”vanlig” under-
visning ger en slags vila som gruppen ibland behöver.

Ruth Olsén, verksam vid universitetet i Nordland där de ar-
betar på ett liknande sätt, ser essäns uppgift som en genomgång
av den egna yrkeserfarenheten som sker på ett eftertänksamt och
kritiskt sätt. Hon pekar på att skrivformen ställer kravet att för-
fattaren vill berätta om sin erfarenhet på ett tydligt, läsarvänligt
och personligt sätt.19 När en text ska användas har essäformen

18 Adorno, ”Essän som form”, s. 34, Flusser, Writings, s. 3.
19 Ruth Olsén, ”Å se sider ved egen yrkespraxis”, i Eva Erson & Lisa Öberg
(red.), Erfarenhetens rum och vägar. 24 texter om kunskap och arbete (Bot-
kyrka: Mångkulturellt centrum, 2003), s. 81-82.

E S S Ä S K R I V A N D E S O M U T F O R S K N I N G

 61

och studenternas arbete med det textmässiga betydelse, läsning-
en blir intressant. Det senare är viktigt i seminariegruppen, men
det är också en samhällsangelägenhet att pedagoger i förskolan
på intresseväckande och trovärdigt sätt kan uttrycka sina erfa-
renheter.

Arbetssättet med essäskrivande som form för synliggörande
och reflektion över praktisk kunskap har utvecklats av oss vid
Centrum för praktisk kunskap på Södertörns högkola och vid
Universitetet i Nordland, som ligger i Bodö, Norge. Förutom på
förskollärarutbildningen används det i sammanhang som magis-
terutbildningar i praktisk kunskap, forskningscirklar, uppdrags-
utbildningar och arbetslivsforskning. På Centrum har vi arbetat
tillsammans med olika yrkesgrupper som lärare, vårdanställda,
poliser, skådespelare och äldreomsorgspersonal.20 En annan källa
till inspiration är dialogseminariets forskningsmiljö som utveck-
lades på KTH, men som nu även finns på Linnéuniversitetet.
Grundtanken är att praktisk kunskap inte kan uttryckas i ord på
samma precisa sätt som faktakunskap, utan framför allt visas i
handling. Det gör att det behövs metoder för utforskning som är
anpassade till den praktiska kunskapens villkor.

Lek och allvar
Den franske filosofen Paul Ricoeur inspireras av Hans-Georg
Gadamers spelbegrepp. Gadamer använder det tyska uttrycket

20 Se Ingela Josefson, ”Erfarenhetens plats i högre utbildning”, i Yrkeshög-
skoleutbildning – inriktning, utformning och kvalitetskriterier (Stockholm:
Regeringskansliet, 2001), Josefson, ”Vetenskap och beprövad erfarenhet”, i
Sten Dahlstedt m.fl., Berättelser och kunskap (Flemingsberg: Södertörns
högskola, 2006), Olsén, ”Å se nye sider ved egen yrkespraxis”, Lotte Alster-
dal, ”Dilemma i äldreomsorg”, i Bornemark & Svenaeus (red.), Vad är
praktisk kunskap?, Ulla Ekström von Essen (red.), Den goda polisen. Sju
essäer om reflekterad yrkeserfarenhet (Stockholm: Polishögskolan & Söder-
törns högskola, 2009), Waldemarson, ”En erfarenhet rikare?”, Hjertström
Lappalainen & Schwarz, ”Tänkandets gryning”.

L O T T E A L S T E R D A L

 62

Spiel som betyder både lek och spel.21 Jag föredrar lek som meta-
for eftersom spel kan föra tanken mot att vinna eller förlora, på
sätt som inte är relevanta i essäsammanhanget. Gadamer använ-
der begreppet Spiel i samband med betraktandet av ett konst-
verk, Ricoeur när det gäller att tolka en text. Jag ska pröva lek
som ett slags förståelse av de möjligheter jag ser när det gäller att
förstå något av en praktik genom en text. I andra avseenden hal-
tar metaforen. Skrivandet innehåller också moment av ansträng-
ning och kritiskt tänkande som inte passar att associera till lek.

En lek är ett sätt att vara som är lekens eget, som förändrar
deltagarnas sätt att handla och deras erfarenheter. Det är inte på
riktigt och inte på allvar i meningen att den som leker måste fatta
omedelbara beslut som får konsekvenser utanför leksamman-
hanget, det är lekfullt. Ricoeur finner i sin tolkning av Gadamer
att lek också kan liknas vid en dans som rör sig fram och tillbaka.

Alla som spelar har en med- eller motspelare: spelreglerna bin-
der spelaren, då de föreskriver fram-och-tillbaka-rörelserna och
begränsar ”spelfältet”. Därför tillintetgör spelet allvaret i en nyt-
toinriktad sysselsättning där subjektets egen närvaro är alltför
säker. I spelet glömmer subjektiviteten sig själv; i allvaret kom-
mer subjektiviteten tillbaka.22

Ricoeur pekar på att leken är viktig för den som leker, lek har
kraft att förändra oss. Trots att det egentligen inte är på allvar
har leken ett allvar. ”Det som är kommer fram.”23 Leken speglar
erfarenheter och gör något nytt med dem. Gadamer skriver att i
leken glömmer subjektet sig självt. Något liknande sker när en

21 Bengt Kristensson Uggla väljer dock i sin översättning av Ricouer, liksom
Arne Melberg som har översatt ett urval av Gadamers Sanning och metod,
att växla mellan begreppen lek och spel. Hans-Georg Gadamer, Sanning och
metod i urval, övers. Arne Melberg (Göteborg: Daidalos, 1997), s. 79, Paul
Ricoeur, ”Tillägnelse”, i Homo Capax. Texter om etik och filosofisk antro-
pologi, red. Bengt Kristensson Uggla, övers. Eva Bachelin (Göteborg: Dai-
dalos, 2011), s. 201.
22 Ricoeur, ”Tillägnelse”, s. 46.
23 Ricoeur, ”Tillägnelse”, s. 47.

E S S Ä S K R I V A N D E S O M U T F O R S K N I N G

 63

text placeras mellan oss och en handlingssituation. Det verkar
vara fråga om olika slags allvar i lek jämfört med arbete. För dem
som deltar är leken på allvar och kräver fullständig närvaro, men
är samtidigt i fantasin. Gadamer skriver att

ett säreget, ja heligt allvar är nerlagt i själva spelandet. Ändå är
alla förbindelser till den verksamhet och omsorg, som bestäm-
mer tillvarons ändamål, inte rätt och slätt försvunna, men på ett
speciellt sätt satta inom parentes. Den som spelar vet själv, att
spelet bara är ett spel, och pågår i en värld som är bestämd av
ändamålens allvar. Men hans vetskap är inte så beskaffad, att
han i spelet siktar till denna förbindelse med själva allvaret. Spe-
laren måste ju gå upp i spelet för att det skall uppnå sitt syfte.
Det är bara spelandets allvar, som låter spelet helt vara spel, och
inte förbindelsen till det allvar, som leder bort från spelet.24

Liknelsen med lek påminner om våra samtal i seminarierummet
som rör handlingssituationer i en bestämd praktik, men når oss
genom en text. Det är vanligt att studenterna vill hitta handlings-
sätt som kan lösa upp de svårigheter de möter i sin vardag. Detta
eftersom dilemmat är något angeläget som kräver handling. På
förskolan förutsätts att pedagoger ska handla snabbt och säkert i
kritiska situationer, ofta mitt uppe i en grupp barn med motstri-
diga behov. Det som de gör där får både omedelbara och långsik-
tiga konsekvenser, men under essäskrivandet sätts handlings-
tvånget inom parentes för en stund.

Liksom leken har essäskrivandet en särskild rytm. Denna
rytm är tvingande. Det går inte att skriva en essä, i den mening
jag här skisserar, utan rörelser mellan närhet och distans i förhål-
lande till det egenupplevda. I seminariegruppen, i läsandet och
skrivandet prövar vi tankar utan direkta handlingsförpliktelser.
Vi lämnar närhet för distans, för att senare återvända till en slags
omruskad närhet. Återvändandet är en förutsättning, leken ut-
vecklas inte av sig själv utanför vardagen och det gör heller inte
vårt essäskrivande. Den estetiska lärprocessen innebär att röra

24 Gadamer, Sanning och metod, s. 79-80.

L O T T E A L S T E R D A L

 64

sig mellan att hitta uttryck för erfarenhet och att göra någonting
nytt med det som har blivit synligt.

Händelsen och texten
Den skrivna berättelsen gör det möjligt att ta med några aspekter
av ett händelseförlopp och det sammanhang där det utspelar sig
till högskolans seminarierum. Texten innehåller både mindre
och mer jämfört med den verklighet där handlingssituationen
utspelar sig. I skrivande omvandlas ett händelseförlopp genom
att händelser sorteras, vissa detaljer tas med och andra inte. Det-
ta för att författaren gallrar och väljer bort dem som mindre
intressanta eller för att hon eller han inte har uppmärksammat
eller minns allt som hände. Den ursprungliga händelsen och
upplevelsen av den bearbetas till en text som författaren visar oss
lärare och sina kurskamrater. Det innebär förtroende åt båda
håll. Vi litar på att den som har skrivit anstränger sig för att
berätta på ett modigt och trovärdigt sätt. Författaren i sin tur
litar på att vi behandlar de erfarenheter texten handlar om med
engagemang och allvar.

Studenten rör sig mellan skrivande och läsande där hemma
och talande och lyssnade i seminarierummet. Undervisning i
praktisk kunskap rymmer därför både skriftliga och muntliga
uttryckssätt, och de ger underlag åt varandra. Det är vanligt att
seminariegruppen uppmärksammar vad som inte finns i texten,
eller undrar om något egentligen är ovidkommande och kan tas
bort. Det brukar hjälpa författaren att få stringens i tanken ge-
nom att fundera över vad berättelsen handlar om. Ofta visar sig
dilemmat vara något annat än det hon först uppfattade.

De händelser som studenterna skriver om brukar likna något
som vi andra i seminariegruppen kan associera genom våra erfa-
renheter. Själv finner jag ofta likheter med universitetslärarens
arbete i förskolepedagogernas exempel. Det kan också vara fråga
om en ovanlig händelse som inte påminner om något vi själva
har upplevt. Men på samma sätt som när vi möter novellen om
det osynliga barnet kan vi så gott som alltid relatera till det upp-

E S S Ä S K R I V A N D E S O M U T F O R S K N I N G

 65

levda, genom vår fantasi och förmåga att se liknelser och inte
enbart det bokstavliga.

Ricoeur undersöker i några arbeten texttolkning och relatio-
nen mellan författare och läsare. Han intresserar sig för vad det
innebär att tillägna sig en text och tolka den:

Istället för att säga att ett subjekt som redan bemästrar sitt eget
vara-i-världen projicerar sin egen förståelse a priori och interpo-
lerar detta a priori i texten, vill jag hävda att tillägnelse är den
process varigenom uppenbarandet av nya vara-modus – eller,
om man föredrar Wittgenstein framför Heidegger, nya ”livs-
former” – ger subjektet ny förmåga att känna sig själv. Om refe-
rensen i en text är projektionen av en värld, då är det inte i för-
sta hand läsaren som projicerar sig själv. Snarare får läsaren
ökad förmåga att projicera sig själv genom att ta emot ett nytt
vara-modus från själva texten.25

Ricoeur pekar på att tillägnandet av en text inte innebär att ta
den i besittning för att bekräfta och applicera den på sig själv,
utan snarare att låta texten påverka och förändra sitt jag. Det är
dock bara de tolkningar som följer ”meningspilen” och strävar
efter att tänka i enlighet med den som leder till ökad förståelse av
jaget.26 Syftet med essäskrivandet ser jag inte som att förstå jaget
som sådant, utan snarare som riktat mot rollen som handlande
yrkesmänniska. Jag finner att Ricoeur klargör något viktigt som
annars kan missförstås: att relatera en text till sin egen erfarenhet
på ett lärande sätt är att inte att passa in texten i sin erfarenhet,
utan att låta det lästa utvidga det egna och tvärtom.

Till skillnad från en muntlig berättelse har en text läsare som
kan återvända för att läsa om. Seminariegruppen tar del av tex-
ten under olika stadier av bearbetning, först som en idéskiss,
sedan som en allt mer utvecklad essä. Vi kan ofta följa hur förfat-
taren genom arbetet med texten, ibland mödosamt, arbetar sig
fram till mer distans i förhållande till det berättelsen handlar om.

25 Ricoeur, ”Tillägnelse”, s. 53.
26 Ricoeur, ”Tillägnelse”, s. 53-54.

L O T T E A L S T E R D A L

 66

Inte distans i meningen att händelsen blir mindre viktig, utan i
meningen att se det egna handlandet mer utifrån och på så vis
också komma det närmare.

Skrivprocessen är inte linjär. Som lärare styr jag studenterna
tillbaka till deras berättelse för att utveckla dess innehåll, men
också för att arbeta med dess form. Studenten ska berätta vad
som händer och hur hon gör i en handlingssituation på försko-
lan. De handlingssituationer hon väljer att arbeta med ska inte
peka i samma riktning, utan visa en mångfacetterad praktik.
Berättelsen ska vara gestaltad. Om författaren har återberättat
eller gestaltat sin berättelse gör skillnad när det gäller vad som
går att göra med texten. Med gestaltning menar jag att genom
språket förflytta läsaren in i den kritiska händelsen, till det rum
där den tilldrar sig genom att ge den form och gestalt. Det bety-
der att arbeta med att återge händelseförlopp så att det som stu-
denten vill reflektera konkretiseras genom gestaltningen. Avgö-
rande är att det är en specifik, särskild händelse som berättelsen
handlar om och inte om hur det är i allmänhet. Gestaltningen
kan ge sinnlighet och förmedla något av de dofter och känslor
som fanns där när det beskrivna inträffade och ta oss tillbaka dit.
Tove Janssons skönlitterära novell om det osynliga barnet gör
just detta, liksom Tuijas berättelse.

När gestaltning saknas eller är för grund får varken författa-
ren själv eller seminariegruppen tillräckligt att ta fasta på. Ge-
staltning kräver tålamod nog att dröja kvar vid och arbeta med
att försöka se och berätta, men undvika omedelbara tolkningar.
När författaren har bråttom återberättar hon, skyndar över,
glider mot det allmänna för att vinna tid och texten får en onö-
dig distans. Läsaren släpps då inte in i förloppet på ett sätt som
gör det möjligt att förhålla sig självständigt till det.

Förklaring och förståelse
Ricoeur använder det drastiska uttrycket att när texten lämnar
författaren är författaren död. Då finns bara läsare. Han skriver:

E S S Ä S K R I V A N D E S O M U T F O R S K N I N G

 67

Läsaren är frånvarande i skrivandet, författaren är frånvarande i
läsningen. Texten döljer på så sätt både läsaren och författaren.
Det är på detta sätt den ersätter dialogrelationen, där den enes
röst omedelbart knyts till den andres lyssnande.27

Det är, menar Ricoeur, först när författaren inte längre kan svara
och förklara sig och vi låter texten tala, som den blir öppen att
förstås på nya sätt och tolka. Texten får eget liv när dialogen med
författaren är uppskjuten. Då finns en ”oavgjordhet” där texten
på något sätt ”hänger i luften”. ”Texten är själva den ort där
författaren framträder. Men det är enbart som första läsare han
uppträder där.”28 När jag anknyter till vårt essäskrivande är för-
fattaren en av textens läsare, en av oss andra. Även om författa-
ren är närvarande i rummet och kan svara är det inte givet att
det är det hon ska göra. Också författaren kan se något överras-
kande i sin text, ställa frågor till den och läsa mellan raderna. Det
kan ske genom eget tankearbete och genom inspel utanför det
egna. På liknande sätt äger andra läsare texten i meningen att
tolkningar inte behöver stämma med författarens för att vara av
intresse. Vid processkrivande är texten inte avslutad för att den
läses och textens fortsatta utveckling tillhör fortfarande författa-
ren. Författaren är ”död” eller frånvarande i den meningen att
det nu är texten som är i fokus.

Författaren deltar i samtal med sina seminarieläsare, men
återseendet mellan författaren och texten uppskjuts. Var och en
av oss har suttit hemma med texten, haft till uppgift att läsa och
fundera självständigt. Ibland förlänger jag uppskjutandet genom
att författaren under seminariet först läser sin text högt för oss
och sedan sitter med ryggen mot oss när vi talar om texten. Jag
har uppmärksammat att det bara fungerar när berättelsen är väl
utvecklad i sin gestaltning så att där finns mycket att fasta på.
Om texten är outvecklad och allmänt hållen hamnar tolkningar-

27 Ricoeur, Från text till handling. En antologi om hermeneutik, övers. Mar-
gareta Fatton, red. Peter Kemp & Bengt Kristensson (Stockholm & Stehag:
Symposion, 1993), s. 34.
28 Ricoeur, Från text till handling, s. 37-38.

L O T T E A L S T E R D A L

 68

na för långt från det som oroar författaren, när hon inte är med
och förklarar.

När texten är gestaltad kan vi följa dess meningspilar mer
träffsäkert och resultatet blir spännande. Författaren kan inte gå i
försvar eller förklara omedelbart, utan tvingas till en koncentra-
tion i att lyssna till våra tolkningar och frågor till situationen.
När studenten sitter med ryggen mot oss är hon närvarande i
rummet, men ändå inte. Hon slappnar av, kan få ta emot och
säger ofta efteråt att det var befriande. Samtalet om texten blir
djärvare och på något sätt friare när vår uppmärksamhet för-
skjuts från författarens avsikter mot den mening vi själva ser i
texten. Jag försöker understödja ett samtal av det slaget som för
en stund leder bort från vad vi vill fråga författaren om. Vi blir
fria att göra jämförelser med andra texter och våra erfarenheter
när vi inte omedelbart frågar hur hon eller han tänker om sin
text. När författaren vänder sig om har samtalet som regel passe-
rat behovet av att förklara, respektive få en förklaring. Tolkning-
ar har kommit i förgrunden. Författaren lämnar sin tillfälligt
distanserade hållning och kan närma sig berättelsen i texten som
delvis en annan.

Ricoeur pekar på att läsare har möjlighet att låta texten vara
kvar i det som den redan är, i sin ”oavgjordhet”, och betrakta
den som något som inte berör dem. Vårt förhållande till texten
stannar då vid det innehåll som finns där, utan att vi förhåller oss
till det på ett eget sätt. Det texten handlar om blir då inget vi
relaterar till oss själva, tar ansvar för att förstå genom egna erfa-
renheter eller försöker leda vidare mot något nytt. ”Genom den-
na inställning beslutar sig läsaren för att uppehålla sig inom
texten, i textens ’slutenhet’.”29 Ibland är en läsare nöjd med att en
text förklarar det han eller hon vill veta. Det är vanligt att läsa
texter på det viset och det är i många sammanhang tillräckligt,
dock inte när det gäller att undersöka praktisk kunskap.

Ricoeur skriver:

29 Ricoeur, Från text till handling, s. 44.

E S S Ä S K R I V A N D E S O M U T F O R S K N I N G

 69

vi kan också upphäva textens ”oavgjordhet”, fullborda texten i
talet och föra den tillbaka till den levande kommunikationen. Vi
säger då att vi tolkar den. Dessa två möjligheter hör båda till
läsningen, och läsningen består i dialektiken mellan dessa två at-
tityder.30

Ibland kan en text präglas av slutenhet och ibland kan en läsare
göra det. Enligt min erfarenhet uttrycks ett förhållningssätt som
söker efter att förklara texten ofta som en strävan att lösa upp
dilemmat genom att få lösningen att framträda. Med lösning
menar jag det slag av lösning som skulle omfatta dilemmat i dess
helhet. När det sker behöver jag som är lärare, eller någon i
gruppen, ingripa och söka öppningar i texten, annars tappas
komplexiteten bort. Däremot strävar vi efter att likhet med ten-
nisläraren Gösta hitta möjliga handlingsalternativ. Skillnaden
mellan strävan efter att lösa upp dilemmat och att tolka en berät-
telse är att medan lösningen fullbordar och avslutar är tolkning-
en fortsatt en bland flera möjliga alternativ. Vi kan alltid hitta
andra tolkningar som tillför ny förståelse och då kan undersök-
ningen leda vidare.

När seminariegruppen tolkar berättelser som till exempel Tu-
ijas, som speglar händelser där hennes handlingssätt oroar hen-
ne, blir vi också oroade för hur hon ska förstå sitt sätt att bemöta
Linus. Men vi engagerar oss också för att hennes berättelse kan
lära oss något om oss själva, hur vi handlar och våra erfarenhe-
ter. Vi andra i seminariegruppen är läsare och uttolkare, liksom
författaren är det.

Som lärare ställs jag inför svårigheter när det gäller att hjälpa
en textförfattare vidare. Det är ibland svårt att leda gruppen till
att släppa en förklarande hållning och övergå till en tolkande
som prövar olika slags förståelse. Samma student, Tuija, kunde i
efterhand sätta fingret på detta i en av sina texter och processen
när hon skrev den. Texten handlar om bristande samarbete, om
makt på förskolan och en chef som förstärker konflikter genom

30 Ricoeur, Från text till handling, s. 44.

L O T T E A L S T E R D A L

 70

att inte ta tag i dem. Den handlar om hennes egen och arbetsla-
gets känsla av kränkning, utsatthet och av en omöjlig arbetssitua-
tion. Efteråt funderar hon över varför hon den gången inte klarar
att se sin egen roll situationen. Hon får förslag till begrepp, tolk-
ningar och perspektiv. Till exempel är det en kurskamrat som
säger att texten verkar handla om ett krig.

I seminariet prövar vi att tänka bort det som anspelar på en
svensk förskola och verkligen – de ord och uttryck som finns i
texten för våra tankar till ett krigsreportage. Men Tuija är inte
med, utan verkar fortsätta med att förklara sig. Gruppens samtal
sätter inga spår i den fortsatta texten som i stället att allt mer
ingående beskriver och förklarar problemen. Kanske upplever
Tuija att vi inte förstår hur hon menar när samtalet tar andra
riktningar. Kanske är vår tolkning inte fruktbar, det kan vara så
att vi prövar en analogi som inte håller i förhållande till det Tuija
kämpar med att förstå och till hennes ilska. Som ledare är mitt
dilemma att jag kan leda gruppen för långt från handlingar i den
praktik vi ska undersöka. När samtal inte sätter spår i en text kan
det vara så att jag borde ha handlett på ett annat sätt.

För Tuija kommer öppningen senare och kanske oberoende
vad vi i seminariegruppen på ett direkt sätt bidrog med. När jag
träffar henne efter att texten är avslutad och inlämnad säger hon
att hon är missnöjd med den. Nu ställer hon frågan: Hur kom-
mer det sig att jag inte i den här texten klarar att förhålla mig till
min egen roll, som jag gör när min berättelse handlar om att
bemöta ett barn? Jag får intryck av att hon nu får syn på att tex-
ten och hennes tänkande har följt ett spår som varit för begrän-
sat och därför inte förmått leda henne mot att se sitt eget ansvar.

Det händer att jag som lärare måste ingripa och be studenten
byta ämne när jag bedömer att det blir för svårt att inom den tid
vi har till förfogande komma till växling mellan närhet och di-
stans. Mitt råd blir ibland att välja något som inte är lika nära.
Det kan verka motsägelsefullt. När det gäller studentens lärande
är det fruktbart att arbeta med en fråga som starkt berör henne,
men särskilt om det är fråga om ett examensarbete ställs det mot

E S S Ä S K R I V A N D E S O M U T F O R S K N I N G

 71

mitt ansvar för att hon ska skriva om något hon klarar att pro-
blematisera inom ramen för kursen.

Möjligen hade det lett samtalet vidare om vi den gången först
hade lyssnat till Tuijas förklaring och fått mer kunskap om det
som hade hänt. Ricoeur är kritisk till en traditionell dikotomi
mellan en förklarande hållning till texten och en tolkande som
strävar efter förståelse. Förklaringar kan ses som ett bidrag, som
något som behövs eller kan vara till hjälp att få grepp om en text,
menar han. Ett förklarande hållningssätt kan vara en etapp mel-
lan en inledande ytlig tolkning som senare leder vidare till en
mer djupgående. Sökande efter förståelse innebär, till skillnad
från sökandet efter förklaring, att gå in i texten med sig själv som
person och tolka den utifrån sina erfarenheter.31 Det innebär att
övergå till ett mer skapande förhållningssätt.

Ibland brukar vi under seminariet rikta uppmärksamhet mot
textens struktur eller ordval för att uppmärksamma författaren
på något. Det kan gälla underliggande ilska i texten som inte
uttalas, men kommer till uttryck genom att författaren i stycke
efter stycke på samma sätt återkommer till något som verkar
infekterat. När det händer kan författaren välja att rensa bort
sådana inslag i sin text. Detta förhoppningsvis för att hon har
uppmärksammat dem, reflekterat och inte längre finner dem
giltiga och inte för att hon nu förstår dem som politiskt inkor-
rekta. Alternativt kan hon välja att arbeta in denna kritiska tolk-
ning i texten och reflektera över vad hon inte såg i början av sitt
skrivande. Det senare ger som regel den mest intressanta texten.

Slutord
Vilka aspekter i det essäskrivande jag har skisserat kan ses som
exempel på estetiska lärprocesser? Möjligen är det mer komplext
än det vid första anblicken kan verka. Det estetiska kan ses som
gestaltandet av en berättelse och användande av skönlitteratur,
som ett inslag skiljt från ett vetenskapligt, problematiserande

31 Ricoeur, Från text till handling, s. 51, 59.

L O T T E A L S T E R D A L

 72

arbetssätt som kommer in senare i essätexten. Men min under-
sökning leder i en annan riktning.

I inledningen beskriver jag hur två olika inspel påverkar stu-
denten Tuijas undersökning av sin oro för hur Linus har det hos
dem på förskolan. Det ena är en skönlitterär novell av Tove Jans-
son och det andra ett teoretiskt arbete av Michel Foucault. No-
vellen öppnar för en omedelbar känsla av träffsäkerhet och igen-
kännande. Den visar något välbekant på ett nytt sätt och ger
upphov till en förståelse som är omedelbar. Vi säger ”ja, just det,
så är det”. Det teoretiska arbetet däremot krånglar i det här fallet
till, verkar förstöra befintliga tankespår mer än det bekräftar
dem. Det stökar om. Känslan av att förstå förvandlas till att inte
förstå och inte klara, utan att åtminstone för ett tag treva runt i
okunnighet. Perspektiven är inte jämställda i formell mening, då
en text skriven i högskolemiljö kräver teorianvändande, men inte
nödvändigtvis konstnärliga perspektiv. I lärprocessen kan de
dock vara jämställda. Det behöver heller inte vara så att det är
det konstnärliga uttrycket som ger omedelbar förståelse. Situa-
tionen kunde också ha varit den omvända. Ett konstnärligt arbe-
te kan ha uttryck som skakar om, medan en teori kastar ett ljus
som ger omedelbar känsla av att förstå hur något förhåller sig.
Det omedelbara uttrycket och det utmanande utgör två viktiga
moment, och det är när vi lyckas röra oss mellan dem som det
sker något nytt. Jag finner att det inte hade varit fråga om en
estetisk lärprocess ifall den egna erfarenheten och de konkreta
handlingssituationerna hade tappats bort. Den estetiska lärpro-
cessen omfattar det egenupplevda, sinnliga, gestaltade och ome-
delbara – men också det reflekterande och problematiserande
dragen i essäskrivandet. Den omfattar en slags komposition där
dessa aspekter möts och konfronteras med varandra.

Vad kan studenterna lära av sitt essäskrivande? De kan upp-
täcka nya sätt att handla i sin praktik och att förändra den, det
vill säga de kan bli bättre som förskollärare. Men essäskrivandet
håller både fast vid och överskrider de specifika handlingssitua-
tioner som essän arbetar med. Studenten tillägnar sig också så-

E S S Ä S K R I V A N D E S O M U T F O R S K N I N G

 73

dant som förmåga att ställa frågor, att förhålla sig självständigt
och att se det mångfacetterade i vardagen. Texter som dessa
tillför också ytterligare något annat. När studenterna lämnar sin
utbildning som färdiga förskollärare finns deras texter kvar, de
har lämnat efter sig ett bidrag som säger en hel del om förskolans
vardag och dess dilemman idag.

 75

Estetiska lärprocesser i
skola och lärarutbildning

Karin Boberg & Anna Högberg

ad är estetiska lärprocesser? Hur kan vi arbeta med estetis-
ka lärprocesser i grundskolan och i lärarutbildningen?

Varför är det viktigt att låta elever och studenter möta estetiska
lärprocesser i sina respektive utbildningar? Detta är några av de
frågor som ständigt är närvarande i vårt arbete på lärarutbild-
ningen vid Södertörns högskola. I denna text formulerar vi några
av de tankar och svar vi har på ovanstående frågor. Även om vi
som skriver detta båda är musiklärare på skolan har vi erfarenhe-
ter av estetiska lärprocesser inom många olika konstformer,
ämnen och skolformer. Vår text kommer därför att pendla mel-
lan olika ämnesområden, mellan musik och andra konstformer
samt mellan grundskola och högskola. Med detta bidrag hoppas
vi kunna ge en introduktion till varför estetiska lärprocesser är
viktigt, hur olika estetiska lärprocesser kan se ut samt exempel på
hur man kan lägga upp ett lärande genom estetiska lärprocesser.

Estetiska lärprocesser – i möte med engelska

En högstadieskola ville utveckla sin engelskundervis-
ning för årskurs nio med hjälp av estetiska inslag. An-
talet klassbesök bestämdes till fem stycken á sextio mi-
nuter och all undervisning skulle ske på engelska. Mu-
sikläraren samarbetade med klassens ordinarie eng-

V

K A R I N B O B E R G & A N N A H Ö G B E R G

 76

elsklärare. Målet var att eleverna till den femte lektio-
nen skulle ha producerat varsin låt och spelat in den.
Den första gången de mötte klassen hade musikläraren
plockat ut sångtexter för dem att analysera. Utan att få
lyssna på låten fick de gruppvis gå igenom texten och
försöka finna svaren på fyra frågor:

Who? Vem kan det vara som sjunger? Vem har skrivit
låten?
What? Vad handlar den om? Har den ett budskap?
When? När kan låten ha skrivits? När är den inspelad?
Where? Var utspelar den sig? Var är den skriven?

De fick även gissa vilken genre de trodde att det var.
Grupperna fick redovisa sina svar och sedan höra lå-
ten.
Andra lektionen visades mindmappingteknik för klas-
sen och de skrev en kort sångtext tillsammans. Sedan
fick eleverna börja skriva egna texter utifrån samma
teknik. De fick använda sig av rimlexikon och syno-
nymordbok. Till den tredje lektionen skulle den preli-
minära texten tas med. De gick igenom hur en låt kan
vara uppbyggd med intro, verser, refräng, stick och ou-
tro. Dessa beståndsdelar skiljer sig beroende på vilken
genre man rör sig i. Eleverna uppmanades tänka ut
vilken genre de ville ha och omarbetade sin egen text
utefter detta i vers och refräng. Inför klassen testade
musikläraren några av texterna och improviserade
fram melodier i olika genrer till enkelt pianokomp.
Eleverna fick själva välja vem som skulle sjunga och
spela på deras låt. Det fanns inget tvång att de själva
skulle göra det. Inspelningstekniken varierade, men
mobilen var vanligast. Den fjärde lektionen gick åt till
att färdigställa och spela in sångerna.

Sista och femte lektionen var det dags för uppspel. Ele-
verna hade i förväg skickat in sin ljudfil och utskriven
text och lärarna var glatt förvånade över nivån på lå-

E S T E T I S K A L Ä R P R O C E S S E R

 77

tarna. Många elever var nervösa när deras låt skulle
spela upp, men de insåg att det var samma för alla.

I en utvärdering tyckte eleverna att de hade fått mer
”flow” i sin talade engelska, men också i det skrivna.
De kände att de vågade ta ut svängarna mer. Engel-
skläraren höll med och märkte framför allt förändring-
en vid uppsatsskrivningar där resultaten blev bättre.
Projektet upprepades två gånger till i andra klasser
med samma lyckade resultat. Efter tredje projektets
slut uttryckte engelskläraren att han nu kände sig för-
trogen med arbetssättet och ville pröva själv nästa
gång. Detta gjorde musikläraren mycket nöjd; en este-
tisk lärprocess hade ägt rum och skulle fortgå utan att
hon behövde närvara.

Att arbeta med estetiska lärprocesser
Lärprocesser baserade på estetik sätter in ämneskunskapen i ett
nytt, ofta oväntat perspektiv. Eleven, eller studenten, får insikt
om ett ämne genom att uppleva det på olika sätt. De nya kun-
skaperna kan synliggöras och bli tydligare för dem om de till
exempel får gestalta dem i bild eller förkroppsligas genom att
gestalta den i dans. En lärprocess startar ofta i den enskildes
förförståelse för ämnet. Att presentera den nya kunskapen ge-
nom ett antal olika inlärningssätt lägger grunden för att kunska-
pen tar sig från förförståelse genom de olika former av kunska-
per som lyfts fram i läroplanen: faktakunskap, förståelse, färdig-
het och förtrogenhet.

Kunskap är inget entydigt begrepp. Kunskap kommer till ut-
tryck i olika former – såsom fakta, förståelse, färdighet och för-
trogenhet – som förutsätter och samspelar med varandra. Sko-
lans arbete måste inriktas på att ge utrymme för olika kunskaps-

K A R I N B O B E R G & A N N A H Ö G B E R G

 78

former och att skapa ett lärande där dessa former balanseras och
blir till en helhet.1

Om vi ser till exemplet ovan stod ämnet engelska i fokus. Eng-
elskläraren och musikläraren lät eleverna bearbeta det engelska
språket genom många olika kunskaps- och uttrycksformer. Till
första övningen valde musikläraren medvetet ut musik som hon
trodde att eleverna tyckte om eller hade en relation till. På detta
sätt startade hon i deras förförståelse genom en introduktion, att
de lyssnade på en engelsk sångtext och analyserade den. Under
denna fas fick eleverna fakta och en första förståelse för hur
sångtexter är uppbyggda. Under den andra lektionen visade
musikläraren på tekniker för hur man startar skapandet av en
egen sångtext tillsammans i grupp. Då fick eleverna fördjupa sin
förståelse för hur man skapar sångtexter. De fick även börja arbe-
ta med sin färdighet i textskapande när de tillsammans skrev en
text. Detta fick de fördjupa i och med att de skrev egna sångtex-
ter, satte in dem i en speciell genre och spelade in. Efter arbetet
upplevde engelskläraren en utveckling både i talad och skriven
engelsk text, eleverna hade blivit mer förtrogna i att tala och
skriva på engelska och att våga använda sin kreativitet även un-
der engelsklektionerna. Genom att låta individens egna erfaren-
heter spela in, samtidigt som både kropp och sinne får ta del, i
lärprocessen gör vi den nya kunskapen till vår egen. Bernt Gus-
tavsson skriver: ”Läroprocesser tar alltid sin utgångspunkt i det
subjektiva, i våra tidigare tolkningar och sätt att förstå tillvaron.
Men det är i mötet med ny kunskap, med det som är oss själva
främmande och annorlunda som en utveckling sker.”2 Många
elever erfar att samtidigt som de tillgodogör sig ny kunskap får
de ny lärdom om sig själva. I exemplet ovan utvecklade eleverna
sin egen identitet i ämnet samtidigt som de vågade pröva på nya
metoder för inlärning.

1 Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011 (Stock-
holm: Skolverket, 2011), s. 10.
2 Bernt Gustavsson, Vad är kunskap? En diskussion om praktisk och teoretisk
kunskap (Stockholm: Statens skolverk, 2002), s. 43.

E S T E T I S K A L Ä R P R O C E S S E R

 79

På samma sätt försöker vi i vårt arbete i lärarutbildningen vid
Södertörns högskola fånga studenterna där de är just nu och
utveckla dem både i de estetiska ämnena, som i vårt fall är mu-
sik, och i de teoretiska målen för kursen. Vår undervisning inom
estetiska lärprocesser handlar mycket om att få studenterna att
våga utsätta sig för sin egen kreativitet och skaparförmåga. Som
ett exempel har vi som musiklärare uppmärksammat att sång-
rösten upplevs som mycket personlig för studenten. Vi möter
ofta studenter som inte vill eller vågar ta ton eftersom de ”vet”
att de inte kan sjunga. Eftersom sångrösten ofta är så starkt för-
knippad med ens person är vårt mål att få alla studenter att
sjunga och få dem att i alla fall acceptera sin sångröst men allra
helst att tycka om sin sångröst. I vår undervisning hänvisar vi
ofta till Helen don Linds ord ”Alla kan sjunga, men det låter
olika!”3 Precis som vi låter olika när vi talar, låter vi olika när vi
sjunger. Om vi kan bli accepterade för vår talröst, borde vi även
bli accepterade för vår sångröst. Att studenter ofta inte litar på
sin kapacitet gäller även när vi musicerar på annat sätt. Lärare,
och lärarstudenter, har rätt att musicera med elever även om de
inte är musikutbildade. Samtidigt ingår vi alla i en kulturell kon-
text där estetiska värderingar alltid finns närvarande och våra
omdömen och värderingar i estetisk aspekt speglar vår egen
bakgrund. ”Den sociala dimensionen finns alltid närvarande i en
individs medvetande, även om denna dimension inte är artikule-
rad. I den meningen är estetiken också en politisering av omdö-
me och värderingar, och uttryck för den sociala distinktionen”.4
Många lärare känner att de inte kan använda sig av musik, eller
annan konstform, i sin egen undervisning just för att de inte är
experter på området eller inte accepterar hur deras musicerande
låter. Det är sant att ju mer förtrogna vi blir i ett ämne desto mer
estetisk frihet får vi. Det är därför önskvärt med en grundläg-

3 Gunnel Fagius (red.), Barn och sång. Om rösten, sångerna och vägen dit
(Lund: Studentlitteratur, 2007), s. 131.
4 Fredrik Lindstrand & Staffan Selander (red.), Estetiska lärprocesser – upple-
velser, praktiker och kunskapsformer (Lund: Studentlitteratur, 2009), s. 12.

K A R I N B O B E R G & A N N A H Ö G B E R G

 80

gande kunskap om till exempel barns röstläge så att inte barnens
röster eller gehör förstörs. Samtidigt behöver man inte vara mu-
siker för att kunna musicera med andra. Alla människor har en
kreativ sida och det räcker att man accepterar sin egen röst och
kropp och utgår från sina egna förutsättningar så kan man arbeta
med estetiska lärprocesser.

För att man som lärare ska kunna iscensätta en estetisk lär-
process behövs en bejakande atmosfär byggas upp i lärande-
rummet. Detta för att främja elevens eller studentens kreativitet.
För att våga ge sig hän i konstformerna och i det nya ämnesstof-
fet måste känslan av att det är okej att göra fel vara närvarande.
Allra helst ska det inte finnas ett rätt och ett fel i de övningar
som genomförs. Genom att vi bejakar varandra och problemati-
serar det som kommer upp kan nya infallsvinklar, ny kunskap
och nya insikter komma fram och berika alla närvarande i läran-
derummet. Ibland har elever och studenter för stor respekt för
det vackert estetiska – att det, i deras ögon eller öron, måste bli
något fint. Vi menar att den kreativa estetiska upplevelsen i sig är
viktigare än slutresultatet för individens utveckling. Därför be-
höver vi i vår roll som pedagoger sträva efter att skapa ett klimat
som gynnar utveckling och inlärning. Vårt bemötande ska ge
trygghet inom gruppen så att elever och studenter vågar pröva
nya sätt att tänka och agera. Vi vill hjälpa dem att hitta sina krea-
tiva sidor så att de känner sig bekväma med dessa när de väl går
ut i verkligheten.

Vad är estetiska lärprocesser?
Om man slår upp ordet ”estetiska” eller ”estetik” i en ordbok
finner man många olika betydelser och synonymer. I National-
encyklopedin står som första förklaring: förnimmelsekunskap.
Låt oss bryta ner detta ord i två delar, förnimmelse och kunskap.
Förnimmelse översätts till en ”psykologisk och filosofisk term för
sinnesvarseblivningens grundelement”.5 Sinnenas varseblivning.

5 Göran Hermerén, ”estetik”, i Nationalencyklopedin, http://www.ne.se/.

E S T E T I S K A L Ä R P R O C E S S E R

 81

Då torde förnimmelsekunskap kunna översättas till att använda
alla sinnena för att nå kunskap. Eller som Fiewel Kupfeberg
uttrycker det: ”En innebörd av begreppet estetik är (…) att ut-
forska världen med hjälp av alla de sinnen vi är födda med”.6
Estetiska lärprocesser kan då beskrivas som att skapa lärproces-
ser där man lär genom alla sinnena.

Inom varje ämne kan man se en estetisk dimension som kan
upplevas sinnligt. Fråga vilken expert som helst inom ett ämne
och du kommer få till svar att det självklart finns något eller
några områden inom ämnet som är estetiska. Ett exempel inom
matematiken är att använda sig av Fibonaccis talföljd för att
skapa vackra spiralmönster, dessa mönster som också återfinns i
naturen, till exempel i hur kottar, snäckskal och ananaser växer.
Harmonin i dessa mönster har många målare och skulptörer
tagit fasta på genom att måla i samma proportioner, i form av
det så kallade gyllene snittet. Ett annat exempel på estetik inom
ett ämne är vissa lärare inom matematik som tycker att det är
estetiskt tilltalande när en elev hittar en elegant, enkel och rak
lösning på ett problem jämfört med ett svar som tar omvägar
och är krokigt. Vi kan uppleva vissa ord som vackra, till exempel
tillit, vars innebörd är tilltalande. Detta ord är även estetiskt
utformat som en palindrom. Vid närmare eftertanke hittar vi
snart estetiska dimensioner inom olika ämnen där vi minst ana-
de att de skulle finnas.

Inom lärarutbildning, i förskola och på många skolor an-
vänds gärna konstarternas estetiska verktyg och metoder för att
eleverna ska få lära sig om något inom ett annat ämne. Hur det
ser ut kan skilja sig åt, men det finns några olika användnings-
områden som ofta återkommer. Ett första exempel är när ett
visst ämne och en konstform på något sätt överlappar varandra.
Här kan vi till exempel ta bråkräkning inom matematiken och
notvärden i musiken. Om vi i detta fall definierar 1/1, det hela,

lang/estetik (2013-01-30).
6 Feiwel Kupferberg, ”Konstnärligt skapande och konstpedagogik i hybrid-
moderniteten”, i Lindstrand & Selander (red.), Estetiska lärprocesser, s. 109.

K A R I N B O B E R G & A N N A H Ö G B E R G

 82

till en helnot kan vi sedan höra bråktalen ½ och ¼ genom att
spela halvnoter och fjärdedelsnoter. På detta sätt har vi låtit
bråktalen representeras av två olika uttrycksformer, det matema-
tiska och det musikaliska. Lägger vi sedan till notskrift eller, som
vi tror de flesta av oss varit med om, ritar upp cirklar som vi
delar i halvor och fjärdedelar, skapar vackra mönster med dem,
har vi gestaltat samma kunskap även i bild. Om vi slutligen sätter
ihop våra teckningar och den musik vi skapat till våra matema-
tiska tal har vi inte bara repeterat och bearbetat ämnet för dagen,
bråkräkning, utan vi har även gett bråkräkningen en sinnlig
upplevelse.

Ett annat sätt att lära sig ett ämne genom konstformer är att
reflektera över ämnet med hjälp av konstnärliga uttryck. Det kan
ske på många olika sätt, men ett exempel är att använda forum-
spel (drama) för att visa upp situationer som läraren vill bearbeta
på något sätt. I lärarutbildningarna kan studenterna spela upp
scener av sådant som de har varit med om under sin verksam-
hetsförlagda utbildning. Studentgruppen får sedan reflektera
över den spelade situationen, göra ändringar i den, spela upp
igen och så vidare. Detta i syfte att hitta nya lösningar på pro-
blem som uppstått under den verksamhetsförlagda utbildningen.
I förskola och skola skulle vi kunna arbeta på liknande sätt när vi
talar om olika situationer som till exempel uppstått på rasten.
Genom att använda oss av fler uttryckssätt än ord när vi reflekte-
rar kan vi få möjlighet att tränga ännu djupare in i ämnet och
kanske se andra lösningar. Om vi även får testa dessa nya insik-
ter i en ofarlig situation, som i läranderummet, står vi bättre
beredda när liknande situationer dyker upp igen.

Ytterligare ett sätt att låta konstformerna samverka med ett
ämne är att visualisera något som annars kan vara svårt att för-
stå. Man kan till exempel förstå olika kemiska reaktioner genom
att dansa dem tillsammans. Då får eleven eller studenten se fe-
nomenet hända i rummet samtidigt som hon eller han får en
känsla av att vara en del av det. Eller att förstå skolpolitik genom
att gestalta alla beslutsvägar genom att bygga upp de olika delar-

E S T E T I S K A L Ä R P R O C E S S E R

 83

na i beslutsprocessen i till exempel skokartonger för att sedan
visa hur frågor behandlas genom att bygga upp ett nätverk av
garn där frågornas väg fram till beslut syns. I båda fallen har vi
fått en sinnlig upplevelse av den kunskap vi ska lära oss.

Ett sista exempel på hur konstformerna kan samverka med
andra ämnen är att använda sig av de olika konstformerna för att
memorera viktiga fakta. Att skriva ner fakta i en sångtext eller
som en dikt har många varit med om, till exempel automatisera
talföljder eller alfabetet genom att sjunga det. Ett annat sätt som
känns naturligt för många är att gestalta med bild och text det
som ska memoreras. Men vi vill också lyfta fram vår kroppsliga
intelligens. Att koppla samman viktiga fakta med en dansrörelse
eller en förflyttning i rummet kan vara effektivt för vissa männi-
skor när det gäller att memorera.

När vi får bearbeta kunskaper genom olika uttrycksformer får
vi möjlighet att förstå ett fenomen på många olika sätt. De som
förstod från början får möjlighet att bredda sin förståelse genom
att få ämnet belyst från fler håll. För de som inledningsvis hade
svårt att förstå kan möjligheten att få bearbeta de svåra begrep-
pen och kunskaperna genom andra uttrycksformer ge nya insik-
ter, nya tankevägar och förhoppningsvis en större förståelse för
ämnet än vad annars skulle skett.

Estetiska lärprocesser – i möte med rymden
Merkurius, Venus, Jorden, Mars
Jätten Jupiter, Saturnus, Uranus, Neptunus
Allra lä-ängst bort ligger sedan Pluto
Detta är planeterna som snurrar runt vår sol
Detta är planeterna som snurrar runt vår sol
(Text skapad av årskurs 2, melodi trad. Färgsången, Hus-
bygårdsskolan, Stockholms kommun, 2003)

Ett lärarlag i årskurs 2 ville arbeta med rymden som
tema. Rektor och lärarna på skolan ansåg det vara vik-
tigt att få in konstnärliga metoder i varje klassrum,

K A R I N B O B E R G & A N N A H Ö G B E R G

 84

varje dag, vilket gjorde att de hade sett till att lärarlaget
skulle samarbeta med en konstnär, som både var skå-
despelare och teaterregissör. När lärarlag och konstnär
började planera för det arbete som eleverna skulle
genomföra i rymdtemat var de överens om att de både
ville ge fakta om rymden och våra planeter som en
sinnlig upplevelse av detta. De kom fram till att de
skulle bygga rymden, eller rättare sagt vårt solsystem, i
ett helt mörklagt rum. Med hjälp av UV-ljus och fluo-
rescerande färg hoppades de på att skapa en känsla av
hur det är i rymden. Men först ville konstnären
”plocka ner” planeterna i klassrummet och låta elever-
na få känna rymdens rörelse i sina kroppar. Hon lät
dem genomföra rymddansen.

I rymddansen ställs läraren som solen i mitten. Däref-
ter placeras nio elever ut på en rad där varje elev repre-
senterar en planet (när detta genomfördes ansågs Pluto
fortfarande vara en planet). Därefter satte de på musi-
ken och planeterna började dansa i sina omloppsbanor
runt solen. När de slutat dansa diskuterade klassen om
hur planeterna egentligen rör sig. De kom fram till att
planeterna även snurrar kring sin egen axel. De prova-
de att dansa den dansen. De nio eleverna placerades på
rad, dansandes runt sin egen axel, i omloppsbana runt
solen. Diskussionerna fortsatte. Då kom en elev på att
en del planeter har månar. De kopplade på månar till
planeterna genom att de elever som var månar lade sin
hand på planetens axel. De provade att dansa den dan-
sen. De nio eleverna (planeterna) placerades på rad,
dansandes runt sin egen axel, med rätt antal elever
(månar) kopplade till sig, i omloppsbana runt solen.
De fortsatte att diskutera i klassen och kom fram till att
även månarna snurrar kring sin egen axel. De provade
även den dansen. De nio eleverna (planeterna) place-
rades på rad, dansandes runt sin egen axel, med ett an-

E S T E T I S K A L Ä R P R O C E S S E R

 85

tal elever (månar) dansandes runt sin egen axel, kopp-
lade till planeterna, i omloppsbana runt solen. Klassen
kom efter denna dans överens om att det är väldigt
snurrigt ute i rymden.
Därefter startade arbetet med att skapa rymdrummet.
De var tre klasser som samarbetade så de hade delat
upp planeterna och stjärnbilderna mellan klasserna.
Efter att ha listat ut vilken färg det tyg, papper och an-
nat material de hade till hands fick i UV-ljus började
de skapa planeter, stjärnbilder, farkoster, rymdfigurer
(både verkliga och fantasifigurer)…

När allt som skulle finnas inne i rymdrummet var klart
började de hänga upp sina planeter, stjärnor, farkoster
och annat som eleverna tyckte skulle finnas i rymden.
Under tiden som allt detta arbete pågick läste eleverna
om rymden och skrev texter och forskade, de räknade
rymdmatematik och skrev rymdsånger. Allt genomsy-
rades av rymden under några veckor.

För att verkligen lära sig på djupet fick eleverna som
slutuppgift att guida alla andra elever på skolan i
rymdrummet, det vill säga alla elever från årskurs 1 till
årskurs 6. De tog in några få elever i taget, rymdrum-
met var rätt litet, de stängde dörren, satte på rymdmu-
siken, tände solen i hörnet och slutligen tände UV-
lampan och eleverna kände det som om de flög mitt
ute i rymden. Det enda som talade om att det inte var
så var trycket under fotsulorna mot marken. När besö-
karna kommit över chocken berättade årskurstvåele-
verna om alla planeter och sjöng sin rymdsång. Upple-
velsen var stor både för årskurs tvåeleverna, som gui-
dade, och för de elever som blev guidade. Årskurstvåe-
levernas kunskaper om rymden bestod i många år efter
dessa veckors arbete.

K A R I N B O B E R G & A N N A H Ö G B E R G

 86

Här ser vi en estetisk lärprocess som tar tillvara på många av de
sätt man kan använda de estetiska uttrycksformerna för att ge en
sinnlig förståelse för ämnet rymden och vårt solsystem. För att
tydliggöra den estetiska lärprocessen vill vi koppla detta till de
olika sätt av estetiska lärprocesser som vi beskrivit under förra
rubriken ”Vad är estetiska lärprocesser?”

Som vi tidigare har framhållit finns det inom varje ämne och
ämnesområde estetiska dimensioner. I just denna återberättelse
av rymdtemat framkommer inte om de fick se på bilder från
rymden, de vackra planeterna, månarna och solen. Vi kan anta
att de gjorde det i samband med att de skulle skapa planeterna
och stjärnbilderna till rymdrummet. Vi kan också anta att lärar-
na tagit upp det vackra i den symmetri och logik som finns i
rymden när de räknade rymdmatematik. Utöver att ta upp dessa
estetiska delar av ämnesstoffet i temat fick eleverna lära sig om
rymden genom estetiska lärprocesser. Till exempel fick de skapa
egna sånger om planeternas placering i förhållande till solen för
att memorera ordningen på dem. Medan de skrev sången var de
tvungna att förhålla sig till både rytmen i de olika planeternas
namn som i vilken ordning de ligger. Under tiden eleverna job-
bade med att få ihop ordens rytm och ordning för att passa en
melodi de var nöjda med repeterade de fakta. Även efteråt, när
sången var klar, kunde de snabbt repetera och komma ihåg pla-
neternas placering genom att sjunga den sång de själva gjort.

Under temats gång fick de även visualisera något som annars
kan vara svårgripbart. Detta skedde både genom dansen som
genom skapandet av rymdrummet. När de presenterade plane-
terna genom att ”plocka ner dem” i klassrummet och dansade
dess rörelser fick eleverna se en miniatyr av planetsystemet och
hur det rör sig. När de sedan började skapa planeter och stjärn-
bilder till rymdrummet fick de ytterligare möjligheter att visuali-
sera ämnet genom att de med händerna skapade planeter, stjär-
nor, rymdfarkoster och rymdgubbar. Samtidigt fick de möjlighet
att reflektera i de många, både faktamässiga och filosofiska, sam-
tal som pågick medan de skapade de olika delarna som skulle bli

E S T E T I S K A L Ä R P R O C E S S E R

 87

rymdrummet. Finns det liv på andra planeter? Varför ser det ut
som det gör i rymden? Vad är Saturnus gjord av? Vilken färg ska
det vara? Hur långt är avståndet mellan Solen och Pluto?

Hittills har eleverna mött de estetiska uttrycken dans, musik
och bild. I guidningen fick de möta ytterligare en, berättarkons-
ten. I och med att de skulle presentera sina kunskaper för andra
var de tvungna både att välja ut vad som var viktigast att berätta
och att bestämma sig för, och öva in, hur de skulle berätta allt
detta. Eleverna fick ytterligare en gång repetera fakta och tolka
den genom ett nytt estetiskt uttryck. Dessutom kan vi gissa att
det var många blandade känslor med när de till slut skulle guida
de andra eleverna i skolan genom rummet, till och med sådana
som var dubbelt så gamla än de själva.

Genom att hitta begrepp som är gemensamma inom ämnet
och konstformer, genom att reflektera och bearbeta nya kunska-
per med hjälp av någon eller några konstformer får vi möjlighet
att använda många av våra sinnen för att förstå och lära oss. Inte
sällan är de estetiska inslagen också sammankopplade med en
känsla som ytterligare stärker våra möjligheter att minnas vår
kunskap. Det sker samtidigt som vi lär oss att arbeta inom konst-
formerna.

Estetiska lärprocesser i lärarutbildningarna
Vilka sinnen kommer då en elev eller student i kontakt med i en
lärprocess? Inom ämnet estetiska lärprocesser arbetar vi främst
med de konstnärliga uttrycken bild, drama, dans och musik och
de sinnen vi kommer i kontakt med genom dem. Samtidigt me-
nar vi att estetiska lärprocesser har en vidare innebörd. För att
lära genom alla våra sinnen behövs det mer. För att verkligen
förstå ämnet kemi kanske vi måste smaka och lukta. För att lära
ett nytt språk behöver vi höra någon som talar språket för att
förstå hur det uttalas. För att fullt ut förstå skillnaden mellan två
olika material behöver vi ta och känna på det. Ja, det finns
många exempel på hur sinnena kan blandas in i en lärprocess.
Genom att vi blandar in sinnena i lärprocesserna levandegör vi

K A R I N B O B E R G & A N N A H Ö G B E R G

 88

det kunskapsstoff som ska läras in och kunskapen fastnar både i
kroppen och i knoppen.

I framtiden behöver vi fortsätta att utveckla samverkan över
ämnesgränser inom lärarutbildningen. Det är en kreativ utma-
ning att tillsammans hitta lösningar för att utveckla och integrera
olika ämnen med varandra. Med en konstnärlig aspekt på det
vetenskapliga inom de olika utbildningarna gynnas studenternas
utveckling till att bli bra pedagoger samtidigt som det stärker
deras bildning. Tryggheten skapar grunden för fritt skapande.
För att estetiska lärprocesser ska få genomslag i skolan måste vi
ge studenterna redskap för hur man kan för in sådana i olika
ämnen. Genom att vi själva samarbetar i mångvetenskapliga
kurser, där även de estetiska ämnena är med, visar vi hur olika
ämnen kan samverka för att nå gemensamma kunskapsmål.

Vad är det då en lärare behöver ha med sig för att möta da-
gens barn och ungdomar i förskola och skola och vad behöver
dessa barn och ungdomar utveckla för att möta framtiden? För
att ta sig fram i dagens samhälle måste man kunna förstå många
olika språk såsom bildspråk, det musikaliska språket, kropps-
språket med flera. Tidigare har man klarat sig bra i det svenska
samhället genom att förstå och göra sig förstådd med tal och
text, till exempel genom att besöka en bank eller skatteverket och
prata med dem för att få svar på sina frågor eller att läsa och fylla
i en blankett med mera. Idag sköts alltmer av våra liv genom
datorers hjälp där vi ska klara av att navigera runt och hitta den
information vi söker, vi ska betala räkningar via internetbank, vi
får information genom film och så vidare.

Framför allt inom reklam- och försäljningsbranschen har
man skapat sinnliga upplevelser för att få oss som trogna kunder.
Lägg därtill att våra barn och ungdomar ofta leker med varandra
via digitala medier genom olika datorspel eller communities som
innehåller mängder av tecken, språk, estetiska uttryck och sinn-
liga upplevelser. Om vi försöker se in i framtiden finns det inget
som tyder på att detta inte kommer att utvecklas än mer under
de närmsta åren. Denna utveckling måste en lärare vara medve-

E S T E T I S K A L Ä R P R O C E S S E R

 89

ten om för att förstå sina elevers livsvärldar bättre. Likaså behö-
ver läraren kunna använda sig av detta i sin undervisning för att
kunna fånga eleverna där de befinner sig och på så sätt ge förut-
sättningar för eleverna att nå sin fulla potential.

För att nå fram till alla i klassrummet behöver vi som lärare
variation i våra arbetssätt och använda sådana språk som de som
ska lära sig lättast förstår. Om man som lärare startar utifrån den
lärandes livsvärldar möjliggör man en mer lustfylld och mer
intresseväckande lärandesituation. Men för att våra lärare i för-
skola och skola ska ha möjlighet att undervisa på ett sådant sätt
behöver de själva få grundläggande kunskap i de olika estetiska
språk som används.

Estetiska lärprocesser i grundskolan
För att detta ska kunna bli verklighet inom grundskolan behövs
kompetensutveckling, om barn och ungdomars sätt att söka
information idag och om hur man kan använda sig av olika
medier och olika språk i undervisningen. I detta är estetiska
lärprocesser en del. För att lärarna ska kunna göra det möjligt för
eleverna att lära sig genom sitt språk behöver lärarna själva ut-
sätta sig och själva pröva på att arbeta inom olika estetiska lär-
processer. Egen erfarenhet av estetiska lärprocesser och en med-
veten insikt hos lärarna är av stor vikt för att det faktiskt ska
hända i klassrummet.

I skolinspektionens granskning av musikämnet 2011 fram-
kommer att det sällan förekommer ämnesövergripande arbeten
där musikämnet finns med.7 De nämner att skolans organisation
är en anledning till att samarbete mellan musikämnet och andra
ämnen på skolan så sällan förekommer. Musiklärarna arbetar
ofta helt ensamma, utan ämneskollegor att diskutera ämnet med.
Där har vi som utbildar blivande lärare en viktig uppgift. Vi
behöver bygga broar även mellan olika lärarutbildningar. Det

7 Skolinspektionens granskning 2011: http:/www.skolinspektionen.se/
sv/tillsyn--granskning/kvalitetsgranskning/genomforda-
kvalitetsgranskningar/musik/ (2013-01-31).

K A R I N B O B E R G & A N N A H Ö G B E R G

 90

finns musiklärare som under hela sin utbildning inte träffar
någon annan lärarkategori än sin egen förutom när de är på sin
verksamhetsförlagda utbildning. Detsamma gäller lärare som
undervisar i andra ämnen än musik, det vill säga att de inte un-
der sin utbildning får träffa någon musiklärare. Detta gynnar
inte ett gott samarbete mellan musikämnet och övriga ämnen på
skolorna.

Skolinspektionen avslutar sin rapport om musikämnet så här:

Ämnets roll i skolan är oklar och möjligheten att arbeta ämnes-
övergripande används sällan. Estetiska lärprocesser kommer säl-
lan till uttryck i skolans arbete. Musikämnets stora möjligheter
kan alltså tas tillvara i långt högre grad än vad som görs idag.8

Vi önskar att lärare inom förskola och skola i högre grad än vad
som idag är fallet ser sin egen kapacitet inom estetiska lärproces-
ser. Att koppla ihop till exempel musik och matematik, drama
och historia, bild och religion är enkla sätt att få in estetiska
lärprocesser på fler fronter. Att kunna se hur fysik eller kemi kan
uttryckas i dans och rörelse är också av stor vikt. Magnetism,
gravitation… visa hur ett batteri fungerar. I Lgr11 står skrivet
under övergripande mål och riktlinjer: ”Läraren ska organisera
och genomföra arbetet så att eleven får möjlighet att arbeta äm-
nesövergripande”.9 Vidare framhålls det om skolans värdegrund
och uppdrag: ”Skolan ska stimulera varje elev att bilda sig och
växa med sina uppgifter. I skolarbetet ska de intellektuella såväl
som de praktiska, sinnliga och estetiska aspekterna uppmärk-
sammas.”10 Det bör åligga skolan att ta in de sinnliga och estetis-
ka dimensionerna liksom de ämnesövergripande. Här skulle
lärarutbildningen kunna hjälpa lärarna i grundskolan att imple-
mentera Lgr11 genom att satsa på fortbildning inom de estetiska

8 Skolinspektionens granskning 2011.
9 Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011 (Stock-
holm: Skolverket, 2011), s. 14; http://www.skolverket.se/
publikationer?id=2575.
10 Läroplan för grundskolan, förskoleklassen och fritidshemmet, s. 10.

E S T E T I S K A L Ä R P R O C E S S E R

 91

områdena och på allvar ta upp diskussionen hur de traditionellt
estetiska ämnena kan skapa fruktbara och utvecklande samarbe-
ten med övriga ämnen på skolan. Först och främst bör vi ge
redskap till lärarstudenterna att kunna nå ovanstående övergri-
pande mål med sina kommande elever.

Sammanfattning
Vi har i denna text förklarat vår syn på och vår tanke med este-
tiska lärprocesser i utbildning i stort men framförallt i grundsko-
lan och i lärarutbildningen. Genom att utgå från varje elev eller
students förförståelse kan vi med hjälp av och genom estetiska
lärprocesser ge en sinnlig upplevelse av det som eleven eller
studenten ska lära sig. Genom att koppla kunskaperna till sinnli-
ga upplevelser bevaras kunskaperna på ett djupare plan inom oss
och vi minns dem längre. Vi har konstaterat att samarbeten
mellan musikämnet och övriga ämnen i grundskolan knappt
förekommer. Skolan behöver omvärdera vikten av sinnliga upp-
levelser och estetiska uttryck i allt lärande i skolan idag.

Estetiska lärprocesser är ett ämnesfält som fortfarande håller
på att formas. Det krävs mer forskning för att nå ut med detta på
fler lärosäten, skolor och förskolor. Vi som arbetar med estetiska
lärprocesser har ett praktiskt kunnande som vi behöver sätta ord
på. Utan eldsjälar som brinner för sina konstarter – eller lärare
med stor kreativitet – kommer vi ingenstans. Att vara kreativ
och tänka i annorlunda banor kräver mycket mod och energi. I
slutändan kommer denna process ge mer energi än den tar – hos
både lärare, studenter och elever.

 93

Häst med lila ögon möter
strategisk essentialism
Reflektion kring begreppet estetiska

lärprocesser

Anna Emgård-Olsson

almö november 1977. Ett klassrum årskurs ett. Längst
fram en orgel och en papiljottlockig grå fröken som rättar

skrivböcker, på bänken en grön plastask full med versaler och
gemener, var och en i sitt lilla fack: A a, B b, C c och så vidare.
Lysrör i taket. Utanför börjar världen. Långsamt, stilla och tyst
minns jag hur insikten sjunker ner i mig, att så här kommer det
att vara. Det är inte övergående, det har bara precis börjat. Ett
oändligt antal askar, rader, rättningar. Fåglarna utanför fönstret
är fria och här sitter jag. Konstaterar idag att jag och mina klass-
kompisar, trots det progressiva sjuttiotalet och dess efterdyning-
ar under åttiotalet, till och med årskurs nio lyckades pricka in
gammaldags lärare och lärarinnor med realskole-idealet för sina
ögon, i enlighet med en humboldtsk bildningstradition där krea-
tivitet och frihet innanför kunskapens murar fick komma senare,
medan fakta, ramar och struktur skulle följas och prickas av
först, i åratal, precis under den period då fantasin bubblar som
mest och leklusten är som starkast. Hur skulle det som var jag
överleva här?1

1 Sven-Eric Liedman, ”Bildning, frihet och motstånd”, Anders Burman &
Per Sundgren (red.), Bildning. Texter från Esaias Tegnér till Sven-Eric Lied-
man (Göteborg: Daidalos, 2010), s. 379-399.

M

A N N A E M G Å R D - O L S S O N

 94

När det gäller estetiska lärprocesser och mitt intresse för så-
dana, hur jag i skiftande uppdrag och sammanhang ständigt
arbetat i gränslandet mellan kulturinstitutioner, konstnärliga
uttryck och skola/utbildning i syfte att låta dessa världar befrukta
varandra, handlett och utvecklat verksamhet, måste detta nog
betraktas i ljuset av hur jag upplevde huvuddelen av min skoltid;
klassrumssituationen, pogo pedagog, lukten av facit och förutbe-
stämda svar, hur fritids erbjöd skapande inom rätt torftiga ra-
mar. Upplevelsen av att något inom mig kvävdes var påtaglig.
Det var möjligheten att närma sig världen genom fantasi, färgri-
kedom och ”mångsinne” (i motsats till trångsinne) som
kringskars, men jag framhärdade. På fritids fick vi uppgiften att
utforma var sin filttavla. Förlagan föreställde en brun häst mot
grön bakgrund. Motivet var tydligt och färdiga mallar lades fram
att rita av på filtduk, för att sedan klippas ut och klistras upp.…
men i materialskåpet fanns även filtduk i andra färger. Mallarna
kändes plötsligt roligare och jag gjorde en tavla föreställande en
vit häst med turkos man och lila, mandelformade ögon. Bak-
grunden var också lila, precis som ögonen. Hästen tittade med
ögon färgade av den rymd som omgav den. Gun, fritidsledaren,
tittade ogillande på mig med ögon färgade av den omgivning
som format henne: ”Så där ser inte en häst ut. Du har ju inte
tittat på filttavlan som hänger där. Hästen är ljusbrun. Ögon och
man är mörkbruna, gräset grönt. Ser du inte det? Varför kan du
inte göra som det ser ut?” Efter en incident som denna blir du
ganska tyst som barn. Här fanns inga tvivel kring vem som hade
tolkningsföreträde och självklar rätt att definiera verkligheten.
Och som jag minns det lät Gun mest orolig när hon tillrättavisa-
de mig, inte arg. Efteråt var hon lugn och glad. Gun hade upprät-
tat diskursen och handlett mig i rätt riktning inför min framtida
produktion av filttavlor på fritids, helt i linje med den kunskaps-
tradition som präglade vår landsortsskola; en skola där grundan-
tagandet vilade på en förkärlek för vetenskaplig reduktionism
med dess särmärke att vilja reducera kunskapen till endast en

H Ä S T M E D L I L A Ö G O N

 95

nivå av verkligheten,2 medan mitt och många andra barns behov
var att uttrycka dess rikedom och motsägelsefullhet, låta varia-
tioner och fantasivärldar bli speglingar av den verklighet som
omgav oss. Ju fler färger, former och möjligheter som stod till
buds desto bättre. Nu är jag vuxen, har läst lite böcker och kan
förstå denna iver att nå mångfacetterad förståelse, kännetecknad
av bredd och variation som en strävan efter ”reflexiv tolkning”,
ett vetenskapsfilosofiskt begrepp som Bernt Gustavsson beskri-
ver i sin bok Kunskapsfilosofi:

det utmärkande för en sanningssökande människa och för sann
gemenskap, är att förhålla sig öppen för nya tolkningar. (…)
Motsatsen är att väja undan för det främmande och annorlunda,
stänga för nya förståelsemöjligheter och nöja sig med vad som
vanligtvis menas. Sanning och kunskap är då detsamma som in-
sikten att världen ständigt kan utläggas och tolkas i olika rikt-
ningar, och oftast i en helt annan än den gängse. Meningen med
kunskap, både för en enskild människa och gemenskapen, är att
bidra med uppenbara nya och annorlunda tolkningsmöjligheter
utifrån de betydelsesammanhang som är givna för oss.3

Dessa ord ger upprättelse, inte bara för barnet inom mig, utan
för min envisa tro på att en sådan värld ska vara möjlig. Citatet
är normativt, anger en riktning för kunskapsbildning och sam-
hällsutveckling som är att föredra framför en annan. Det ger
också Gun, och alla Gun:ar jag möter i skiftande sammanhang,
då och då i mig själv, ett slags upprättelse; det är allmänmänsk-
ligt att ha utrymme för ungefär en sanning i taget, för en kun-
skapssyn och världsbild i taget. Men Gustavsson beskriver också
de ständigt närvarande möjligheterna till förändring, perspektiv-
skiften, maktförskjutningar, som omger oss; den diskurs som
gäller idag har inte alltid varit densamma och kommer inte att
råda för evigt; om den reduktionistiska, objektiva tolkningen av

2 Bernt Gustavsson, Kunskapsfilosofi. Tre kunskapsformer i historisk be-
lysning (Stockholm: Wahlström & Widstrand, 2009), s. 237.
3 Gustavsson, Kunskapsfilosofi, s. 236-237.

A N N A E M G Å R D - O L S S O N

 96

världen dominerar idag, där faktiska mått, steg och resultat kan
och bör anges noga, framträder en annan tid i Aristoteles drygt
2300 år gamla verk Om diktkonsten. Här anas en epok där för-
mågan skattades högt att i ord kunna gestalta det sannolika och
allmängiltiga med visheten som mått. Denna förmåga uppfatta-
des som mer seriös än att rent objektivt kunna återge (avbilda)
faktiska skeenden:

Det framgår (…) att diktarens uppgift inte är att säga det som
har hänt, utan det som skulle kunna hända, det vill säga det som
är möjligt enligt sannolikhet eller nödvändighet. Ty skillnaden
mellan historieskrivaren och diktaren är inte att den ene skriver
på prosa och den andre vers, ty Herodotos verk skulle kunna
versifieras och inte vara mindre historia med vers än utan; skill-
naden ligger i att den ene säger det som har hänt, medan den
andre sådant som skulle kunna hända. Därför är diktningen
också mer filosofisk och seriös än historiskrivningen; diktning-
en säger det allmängiltiga, historieskrivningen den enskilda.4

Hegemonier är sega vävar, sammantvinnade av såväl maktför-
hållanden, ekonomiska, politiska som historiska trådar. Att det
var denna väv vi båda sprattlade i, Gun och jag en eftermiddag
på fritids, var det ingen av oss som kunde omfatta på en medve-
tet formulerad nivå. Vi utförde något, vi sprattlade något, var
och en på sitt sätt. Men jag minns vad jag kände: harm och ilska
och jag bet mig i tungan, för instinktivt visste jag att tillrättavis-
ningen inte främst handlade om att en vit häst med lila ögon var
fel, utan om att jag skulle veta min plats i statusförhållandet
barn-vuxen och, framför allt, min plats i relation till normen. Jag
krockade med normen. Och trots att normen angivits så tydligt,
”Titta på filttavlan på väggen där, så ska det se ut!”, så understod
sig ett barn att göra annorlunda. Den tystnad som uppstod hos
mig sedan Gun gått sin väg blir intressant i förhållande till de
strategier jag senare i livet utvecklade för att få fortsätta tala och

4 Aristoteles, Om diktkonsten, övers. Jan Stolpe (Stockholm: Alfabeta/Anam-
ma, 2005), s. 37.

H Ä S T M E D L I L A Ö G O N

 97

uttrycka mig som jag föredrog – så nära en vit häst med lila ögon
jag kunde komma utan att bli utesluten ur gemenskapen – och
även hur jag inom omsorgs-, utbildnings- och kulturinstitutio-
ner arbetat för att värna och verka för andras, särskilt barns och
ungdomars, möjligheter att erövra mångfacetterade tolknings-
och uttrycksmöjligheter via konst, kultur, skapande. Estetiska
lärprocesser blev lösningen. I synnerhet då jag utvecklade sam-
arbeten med skolområdet blev estetiska lärprocesser ett slags
protest mot den reduktionistiska kunskapssynen, 1 till 1-
förhållandet som kunskapsidé.

Estetiska lärprocesser har för mig framstått som en pedago-
gisk frizon med fokus på att ställa frågor, utforska och pröva i
stället för att svara rätt. Kunskap som upplevelse och inlevelse.
Kunskap som skapande; här finns en möjlighet att involvera sin
egen person, sin erfarenhet och sitt identitetsbygge i kunskaps-
processen och många uttrycksformer samverkar. Men det som
formas i protest mot något annat hamnar ibland i ett låst läge
och förblir en oformulerad reaktion och aktion enligt formeln
”eftersom det som är föremålet för reaktionen är negativt, måste
den alternativa strategi jag skapar vara positiv. Basta”... Men blir
inte detta ett slags ”rävslut” med ett begrepp som Hans Larsson
myntade i sin text Om bildning och självstudier från 1908. Där
skriver han:

I logikerna brukar förekomma ett urgammalt exempel på felslut,
så lydande: Cajus är en räv, alla rävar ha fyra fötter, alltså har
också Cajus fyra fötter. Felet ligger i att räv ena gången betyder
djuret, andra gången filur… ett rävslut.5

De pedagogiska grepp och möjligheter som estetiska lärprocesser
innebär för mig, i egenskap av både verksamhetsutvecklare,
pedagog/handledare och student, är att de är roliga, lustfyllda
och har processbejakande kvaliteter. Men hur förhåller sig dessa

5 Hans Larsson, ”Om bildning och självstudier”, i Burman & Sundgren
(red.), Bildning, s. 180-181.

A N N A E M G Å R D - O L S S O N

 98

möjligheter till helheten och det sammanhang jag verkar inom,
till exempel i form av ämnes- och timplanen för min undervis-
ning med dess kunskapsmål; till ämnen jag undervisar inom via
estetiska lärprocesser; till forskarvärlden; till statusförhållandet
mellan olika ämnesområden; till hur jag argumenterar för kul-
tursatsningarnas betydelse i den kulturplan jag skriver för min
kommun? Vad gör estetiska lärprocesser med grundförutsätt-
ningarna för det sammanhang jag verkar inom, i synnerhet om
detta uppmanar: ”Låt stå!” Kan jag sudda lite grand på ”låt stå”
med hjälp av estetiska lärprocesser – blidka sakernas tillstånd,
dess imperativ? Kanske, men hur har då det anvisade ”rum”, den
spelplan där jag verkar omdefinierats – mycket, lite, knappast
alls? Jag har en känsla av att min uppfattning om estetiska lär-
processer innehåller förgivettaganden vilka döljer grundläggande
villkor för verklig förändring, förgivettaganden som tillåter saker
stå kvar där de står samtidigt som jag har en upplevelse, en
(själv)bild av förflyttning, förändring, utveckling. Jag börjar ana
min egen räv bakom örat. Ibland lurar man sig själv.

Associationerna går till postkolonial teori där den underord-
nade andres, den subalternas, begränsade möjligheter att föränd-
ra sin situation, sitt läge genom att föra sin egen talan framstår
som ett slags evigt dilemma, en gordisk knut, då en beskrivning
eller förändring av underordningens positioner antingen kräver
en företrädares röst i form av ett ombud, en uttolkare, från den
dominerande gruppen, eller förutsätter att man, utifrån sin un-
derordnande position, lär sig samarbeta på den överordnades
premisser i syfte att få delta.6 Uppgivenheten börjar gripa om-
kring sig, men misströsta inte, i denna underordning kanske
trots allt fröet till förändring finns? Gyatri Chakravorty Spivak,
en av vår tids mest inflytelserika tänkare och en av den postko-

6 Gayatri Chakravorty Spivak, ”Kan den subalterna tala”, i Mikaela Lundahl
(red.), Postkoloniala studier (Stockholm: Raster, 2002), s. 73-146. El Habib
Louai, ”Retracing the Concept of the Subaltern from Gramsci to Spivak.
Historical Developments and New Applications”, African Journal of History
and Culture, vol. 4(1), January 2012, s. 4-8.

H Ä S T M E D L I L A Ö G O N

 99

loniala teorins förgrundsgestalter, har myntat begreppet strate-
gisk essentialism.7 Strategisk essentialism innebär att en grupps
medvetna betonande av sin underordning, till exempel utifrån
etnicitet, genus (eller, i detta fall, utifrån underordnade uttrycks-
och förståelseformer inom det dominerande utbildningssyste-
met), kan utnyttjas för att på ett mer kraftfullt sätt få gehör och
utrymme. För att förtydliga innebörden tar jag hjälp av ett nor-
diskt förankrat exempel hämtat från Representera och represente-
ras, en avhandling vilken utreder etnicitet och representationen
av samiska kvinnor i samisk press. Författaren Anna-Lill Led-
man beskriver där begreppet strategisk essentialism och hur
detta använts av urfolk inom FN i syfte att få upp urfolkspro-
blematik på den politiska agendan:

Genom att belysa sin position som exempelvis svart eller kvinna
öppnas också möjligheter att synliggöra och uppmärksamma sin
situation. Detta kan ske antingen genom att konsekvent hävda
sin särart som en essentiell, fast och oföränderlig egenskap, eller
genom att anamma det som Spivak benämner ”strategisk essen-
tialism”.8

Strategisk essentialism kräver en medveten och tydlig analys av
det regelsystem som råder, en klar blick på såväl under- som
överordningens villkor, men med icke-acceptansens glöd i hjär-
tat. Utifrån denna analys fattas medvetna val kring vad man vill
uppnå, vilka identitetsmarkörer som behöver nedtonas alterna-
tivt betonas, vad man är beredd att göra avkall på en stund i syfte
att erövra större resurser på sikt. Ergo: estetiska lärprocesser
tycks för min egen del fylla funktionen av överlevnadsstrategi
inom ett kunskapssystem som i förstone bejakar produktivitet,
effektvitet, målstyrning och objektiv kunskap, snarare än ut-
forskning, frågor, humaniora, estetiska uttryck – reflexiva tolk-

7 Gayatri Chakravorty Spivak, Outside in the Teaching Machine (London:
Routledge, 1993), s. 3-4.
8 Anna-Lill Ledman, Representera och representeras (Umeå: Umeå univer-
sitet, 2012), s. 39.

A N N A E M G Å R D - O L S S O N

 100

ningar. Min strategi har formats i underordningens vegetation,
men hur medvetet formulerad är den och var tar grundproble-
men vägen bland träden i denna skog? Det finns något statiskt
som lurar här, något icke-reflexivt i mitt motstånd. Vad var det
som skymtade i skogen där? Var det en räv, ett rävslut, som
möjligen slank ur näven?

I mitt möte med bildningstexter av Ellen Key, Hans Larsson,
Donald Broady, Martha C. Nussbaum med flera,9 klarnar land-
skapet något och konturerna av en underliggande tankefigur
börjar träda fram allt tydligare; nu ser jag formen på det kun-
skapsbegrepp som jag velat ifrågasätta och driva ut då jag sökt
mig till estetiska lärprocesser. Jag anar även begränsningarna i
mitt motstånd och blir alltmer undrande och osäker. Denna
strategi börjar på en och samma gång kännas både för vid och
för trång. Estetiska lärprocesser är kanske en väg att gå, men visst
borde det finnas fler strategier som skapar utrymme för under-
sökande, lekfulla och kreativa lärprocesser? Vad är det som gjort
att jag uppfattat estetiska lärprocesser som ett unikum i detta
sammanhang, som den allomfattande lösningen? Är det min
protest mot plastlådan med bokstäver? Är det bristen på estetis-
ka inslag i skolan, facit i slutet av boken eller att en häst med lila
ögon inte får vara med?

Att förhålla sig frågande och modig i kunskapssökande och
lärprocesser är ett förhållningssätt till kunskap vilket kan upp-
muntras och beredas plats inom alla ämnesområden, och som
även kan kväsas inom alla ämnesområden, de estetiska inräkna-
de. Det spelar då ingen roll om jag blandar färg, spelar gitarr,
håller en kalkylator eller en mobil i min hand, utan det är desig-
nen av lärprocesserna, utformningen av förutsättningarna för
lärande som är avgörande på alla nivåer; allt från den politiskt
fastslagna läroplanen, lokala tolkningar av denna till den vardag-
liga praktiken i klassrummet. Detta är det avgörande, och med
olika (pedagogiska) redskap och kunskapsområden följer olika

9 Se t.ex. Burman & Sundgren (red.), Bildning.

H Ä S T M E D L I L A Ö G O N

 101

estetiska och sinnliga kvaliteter.10 I det klassiska verket inom
pedagogikens fält, Demokrati och utbildning från 1916, beskriver
John Dewey något han uppfattar som ett förföriskt utbildnings-
begrepp. Han benämner det ”Att veckla ut”.11 Deweys skärskå-
dande av detta begrepp, denna syn på kunskap och utveckling
kan appliceras även idag, särskilt dess förförelsekonst – hur de
ord vi är så vana att använda, som process, utveckling och fram-
steg, liknar något annat än vad de kanske egentligen är:

Det finns ett utbildningsbegrepp som vill framstå som grundat
på idén om utveckling. Men det tar tillbaka med ena handen vad
det ger med den andra. Utveckling uppfattas inte som ett stän-
digt växande, utan man tänker sig att latenta förmågor vecklas
ut för att ett bestämt mål ska nås. (---) Den simulerar den dy-
namiska uppfattningens mål. Tributen den får betala är det
myckna talet om utveckling, process och framsteg. Alla dess funk-
tioner är tänkta blott och bart vara övergående och de saknar me-
ning för egen del. De har betydelse bara som rörelser mot någon-
ting som finns bortanför det som pågår nu. (…) En abstrakt och
obestämd framtid har herraväldet med allt vad det innebär av för-
ringande av nuvarande förmågor och möjligheter.12

Den dubbelhet som Dewey beskriver i citatet ger mig en bild av
(latenta) mål som ”vecklas ut” med hjälp av estetiska lärproces-
ser, vilka fyller sin funktion ”tänkta blott och bart som övergå-
ende och utan mening för egen del” – estetiska lärprocesser vilka
får sin legitimitet så länge de rör sig mot något annat och förut-
bestämt. Dessa processer blir kanske inte utan mening i sig själ-
va, men når de sin fulla potential? Det är inte enbart nuet som
förringas här. Hur går det med skapandet och konsten i dess

10 Anna-Lena Rostvall & Staffan Selander, ”Design och meningsskapande –
en inledning”, i Rostvall & Selander (red.), Design för lärande (Stockholm:
Norstedts förlag, 2008), s. 13ff.
11 John Dewey, Demokrati och utbildning, övers. Nils Sjödén (Göteborg:
Daidalos, 2009), s. 95.
12 Dewey, Demokrati och utbildning, s. 95f.

A N N A E M G Å R D - O L S S O N

 102

egen rätt? Och jag frågar mig: när ”vecklar jag ut”, för vem och
för vad och varför börjar detta kännas så snett?

Estetiska lärprocesser – ett undflyende begrepp
Undan för undan upplever jag begreppet ”estetiska lärprocesser”
som alltmer problematiskt. Detta förstärks ytterligare när jag
tittar närmre på hur estetiska lärprocesser ofta förknippas med
konstområdet, till ”Konsten” med stort K, vilket tycks förutsätta
att estetiska lärprocesser framför allt uppstår då vi lär om något
ämne eller område via en gestaltande konstart, som att verklig
kreativitet och estetik var förbehållet konstnärliga uttryck. Men:
”Allt har en estetik, en form, och i allra högsta grad har till ex-
empel nationalekonomi detta…” för att citera en seminariedelta-
gares inlägg i en het debatt där estetiska lärprocesser stod i fokus
(och samtliga debattdeltagare arbetade med just estetiska lär-
processer utifrån sina konstnärliga specialområden). Varför var
det så provocerande att någon med emfas hävdade att kreativitet
och estetik är centrala även för uppdraget som nationalekonom?
Det är ju ett inkluderande perspektiv och dessutom en intressant
tanke. Vad händer om jag tar denna tanke ett steg till och helt
bortser från begreppet estetiska i ”estetiska lärprocesser” och i
stället väljer att betona sinnligheten hos begreppet estetik för att
sedan uppfinna ett alternativt begrepp: ”sinnliga reflektions-
former”? Kan detta fungera inkluderande på fler nivåer? Jag
prövar…

När jag betonar sinnligheten, sinnenas närvaro, handling och
upplevelse som kunskapsbärare känner jag mig friare, då djup-
nar blicken på min erfarenhet, på det jag ”håller på med” när jag
ständigt vill koppla samman kulturverksamheter med skola,
erfarenhetsgrundad kunskap med akademin, opera med street-
kultur, teori med praktik etcetera. Jag får syn på något nytt i
mina drivkrafter när jag betraktar estetiska lärprocesser som
blott och bart ”kunskap i handling”, vilket Bengt Molander
skriver om i sin bok med just denna titel, Kunskap i handling:

H Ä S T M E D L I L A Ö G O N

 103

Görandet är ett, oåterkalleligt, definitivt. Man kan spekulera om
olika möjligheter och tolkningar. Handlingen är ändå den punkt
då vi lämnar de blotta möjligheternas rum och gör på ett sätt –
världen ändras, det finns ingen väg tillbaka.13

Världen tar ny form, du och jag tar ny form. Det finns ingen väg
tillbaka. Handling, sinnlighet, sinnesnärvaro, erfarenhet som
formar världen – allt detta samtidigt. Det sker och kan bli olika
varje gång eftersom världen aldrig är densamma. Hur denna
kunskap ”vecklas ut” är inte en given sak och kanske just därför
svår att hävda? Hur kan sinnligheten berätta om sin kunskap?

För närvarande arbetar jag på Fryshuset, en ickestatlig or-
ganisation (Non Governmental Organisation, NGO) som under
snart 30 år haft barn-, ungdomsverksamhet och samtidsfrågor
med socialt fokus som sitt verksamhetsområde. Här finns spets-
kompetens inom områdena hederskultur, högerextremism, barn
i socioekonomisk utsatthet, passionerade intressen inom street-
kultur etcetera. Många av mina kollegor har inte tagit ett enda
högskolepoäng, men anlitas regelbundet av olika departement på
regeringskansliet för sin kunskap. Det är oftast levd kunskap,
formad av livet självt, som man äger här. Genomgående för
samtliga verksamheter och projekt är att man ständigt lyssnar in
samtiden, söker nya sammanhang, omprövar sin kunskap och
måste göra detta för sin överlevnad. Centralt är möten mellan
olika perspektiv. Förutsätter detta arbete ”estetiska lärproc-
esser”? Ibland, men oftast inte. Förutsätter det erfarenhetsgrun-
dad kunskap, sinnliga reflektionsformer? Svar: tveklöst ja. I Vad
är kunskap – en diskussion om praktisk och teoretisk kunskap
beskriver Bernt Gustavsson vad som är så genomgripande med
att, i den franske fenomenologen Maurice Merleau-Pontys tradi-
tion, låta kroppen bli ankaret för kunskapsbildning:

Man kan uttrycka det som så att människans kunskapsförmåga
vidgas från att enbart vara en intellektuell förmåga kopplad till
hjärnan, till att höra till hela vårt medvetande och hela vår

13 Bengt Molander, Kunskap i handling (Göteborg: Daidalos, 2000), s. 17.

A N N A E M G Å R D - O L S S O N

 104

kropp. Att människan utgör en hel varelse, där de olika delarna
är integrerade i varandra (…) vilka konsekvenser har detta för
vårt sätt att se på kunskap? Det som sker i mellansteget i denna
utveckling är att människan som sådan kommit att betraktas
som integrerad i världen.14

Detta citat blir för mig en syntes där jag ser min ”vurm” för este-
tiska lärprocesser sammanflätas med den kunskapsbildning jag
deltar i på Fryshuset. Dock vill jag återvända till estetiska lärpro-
cesser i pedagogiska kontexter, i skolan. På något sätt känns de
nu lite sorgliga, kanske stympade? Använder jag verkligen den
explicita och specifika sinnligheten i till exempel uttrycksformen
teater när jag utformar ett teaterprojekt för skolan och lägger
mycket fokus på målgrupp, tydlig koppling till utbildningsmål,
nyttighet? I Kunskap i handling citerar Molander fotografen
Peter Gullers: ”Förståelsen kräver gestaltningar snarare än av-
bildningar. Det är det som är bildkonstens och det poetiska
språkets styrka.”15 Uppstår en klyvnad då jag anpassar mitt este-
tiska uttryck till en värdeskala där avbildningstanken, ”1 till 1”-
synen på kunskap tillåts dominera? Kan det vara så att något
viktigt mattas av, tappas bort – styrka, tydlighet, möjligheter?
Vad kan hända om vi verkligen går i närkamp med ett ämnes-
område och tillåter det expandera helt på dess egna villkor, utan
ett självklart mål i sikte? Ofta förvånas vi över de synergier och
(oväntade) insikter detta möte bibringar det redan bekanta och
självklara, något som Sven-Eric Liedman beskriver så väl i arti-
keln ”Bildning, frihet och motstånd” där han målar upp värdet
av att som sextiofemåring traggla sig igenom grundkursen i
arabiska.16 Liedmans beskrivning får mig att associera till ett
teatersamarbete som genomförts i Västerbotten mellan Kågesko-
lan och Västerbottensteatern inom ramarna för det rikstäckande

14 Bernt Gustavsson, Vad är kunskap? Om praktisk och teoretisk kunskap
(Stockholm: Skolverket, 2002), s. 69f.
15 Molander, Kunskap i handling, s. 19.
16 Liedman, ”Bildning, frihet och motstånd”, s. 381.

H Ä S T M E D L I L A Ö G O N

 105

Riksteaterprojektet Dramatik i grundskolan.17 Eleverna som del-
tog i detta samarbete gick inga estetiska program och fick möta
teatern som konstform, inte i syfte att lära sig något annat, till
exempel historia eller livskunskap, utan för att de skulle få en så
hel inblick som möjligt i själva teaterns hantverk. Men samtidigt
märkte lärarna genom detta samarbete det uppenbara: arbetet
hade effekter på elevernas läsförståelse; det verkade ge en ökad
medvetenhet om hur initiala (konstnärliga) val får direkta kon-
sekvenser för både process och slutresultat; det gav ett ökat in-
tresse för historia, historieberättande och aktivt lyssnande. Och,
slutligen, ett bonusvärde: eleverna vågade efter projektet tala
ensamma i mikrofon på en fullt upplyst scen inför en stor, in-
bjuden publik. Hur många känner sig obesvärade i denna situa-
tion? Gör du det? Själv undviker jag det gärna. Eleverna lärde sig
om andra saker samtidigt som de mötte teaterskapandet fullt ut
på dess egna villkor.18

Hur ska jag förstå detta i relation till estetiska lärprocesser,
där de estetiska uttrycken används som redskap för att lära sig
något om annat, till exempel lära sig om det periodiska systemet?
Jag konstaterar att det sätter myror i huvudet på mig, det vill inte
lämna mig ifred. Detta understryker ytterligare en dubbelhet jag
ser hos estetiska lärprocesser då de ”vecklas ut” inom ett kun-
skapssystem där en strävan mot objektiv kunskap, mätbarhet,
tydliga mål- och resultatkrav blir alltmer tongivande.19 En insikt
kring estetiska lärprocesser ur ett pedagogiskt perspektiv skaver i
mig: kanske ska man vara alert, ja vaksam likt hinden, då man
arbetar med estetiska uttryck i skolsammanhang, i synnerhet då
de konstnärliga uttryckens legitimitet i denna kontext tycks
komma just av att de ska tjäna redskap för att lära ut något an-
nat, nå ett uttalat (kunskaps)mål utanför sin egen konstform? Är

17 Projektet pågick under 2008−2011. Riksteaterns hemsida:
http://skolscenen.riksteatern.se/laskommitteer.
18 Intervju med Västerbottensteaterns dramaturg, Mikael Olsson den 25/1
2012.
19 Donald Broady, ”Om bildning och konsten att ärva”, i Burman & Sund-
gren (red.) Bildning, s. 357ff.

A N N A E M G Å R D - O L S S O N

 106

det att låta mig hänvisas till en spelyta där den verkliga potentia-
len spelas bort?… Låt stå!? Kanske ska strategin vara att mer
medvetet formulera vad estetiska lärprocesser blir i skepnad av
en trojansk häst, listigt konstruerad med välsmidda hovar som
slår gnistor av strategisk essentialism: sporra hästen med att
detta är starten på en omkastning av polerna, den omkastning av
polerna jag själv nog alltid velat uppnå, såväl genom lilasprakan-
de filttavlor på fritids som i samhällsförändrande kulturprojekt,
och förstå att den stora utmaningen egentligen ligger i vilken
kunskaps- och människosyn som råder och hur denna samspelar
med ekonomiska och politiska intressen. För närvarande har
konst och estetiska uttrycksformer svårt att hävda sig som kun-
skapsämnen med samma tyngd som till exempel svenska och
matematik, kanske på grund av att effekten av de kunskaper och
lärdomar de bibringar inte låter sig mätas i uppenbara kategorier
som ”rätt eller fel”, ”ja eller nej”, ”förstått eller ej” och att visio-
nen på sikt är att hävda de estetiska uttrycksformerna som full-
värdiga och fördjupande kunskapsvägar i sig själva, liksom all
sinnlig kunskap vi som människor tillsammans förmår skapa.
Tills denna utopi är nådd utropar jag: låt estetiska lärprocesser
bli en trojansk häst.

Den måttlösa mätbarheten
Det vore käckt att avsluta med detta utrop. Uppfylld och glad
liksom… ”Tallyho, tallyho! Jag har skjutit en dront!” och därmed
ange riktningen – nästa steg är ”bara” att hävda konstnärskapet
och konsten i dess egen rätt.20 Men, det finns ett ”men” som jag
knappast kan bortse från då jag talar om sinnliga reflektionsfor-
mer, estetiska lärprocesser och inkludering av mänsklig erfaren-
het som en förutsättning för kunskap (i motsats till information).
En tendens, en hegemoni, eller kanske till och med ett paradigm
jag möter vart jag än vänder mig: mätbarhetens och resultatfixe-
ringens sugande malström. En omättlig, måttlös hunger efter

20 Harriet Löwenhjelm, Dikter (Uppsala: Almqvist & Wiksell, 1986), s. 21.

H Ä S T M E D L I L A Ö G O N

 107

mätbarhet och hur känslan av hur denna hunger utarmar det
fantastiska i att, ja − fånga en dront… Vad är detta och vad in-
nebär det för visionen, övertygelsen, om att sinnliga reflektions-
former har ett viktigt värde, för idén om humanism, för konst
som kunskap, för bildningstanken? Bör jag överhuvudtaget up-
pehålla mig vid detta eller ska jag fly iväg på en drömsk dront-
jakt i väntan på bättre tider? − Nej, hellre fäkta än illa fly. Dags
för tempo furioso rörande kreativitetens och bildningens hotade
utposter och vad detta innebär för vår blick på ”den andre”, på
varandra.

Artikeln ”Writing About Emotional Experiences as a Thera-
peutic Process” beskriver forskningsresultat av en undersökning
utförd vid Southern Methodist University, USA.21 Resultaten
visar att författandet av en personligt hållen text kan medföra
positiva effekter på flera nivåer, både fysiskt och psykiskt, hos
den som skriver då ämnet har hög angelägenhetsgrad. Särskilt
spännande är det faktum att upplägget för forskningsstudien
innebar att texterna inte skulle läsas av någon annan i syfte att
bedömas, jämföras eller liknande men ändå avsåg att ha ett tera-
peutiskt fokus. Det fanns inget yttre öga, endast den egna blicken
såg texten växa fram. Ramarna för skrivuppdraget var tydliga
och samtidigt öppna: skriv en viss tid per dag under ett antal
veckor, din text krypteras därefter och magasineras. Trots, eller
kanske på grund av, denna frihet och avsaknad av yttre bedöm-
ning uppstod en påtagligt positiv effekt hos deltagarna, mycket
större än vad forskarna räknat med. I en tid då måluppfyllelse,
resultatmätning och sambandet mellan orsak-verkan bör vara
glasklart, särskilt då ekonomiska intressen betonas, känns arti-
kelns perspektiv otidsenligt och nästan smärtsamt befriande
(trots att även denna bygger på mätningar). Som en hälsning
från andra horisonter, ett äventyrligt vykort i stället för den en-
kät i brunt kuvert som damp ned i min brevlåda igår, gällande en
omfattande kvalitetsmätning av mina upplevelser på vårdcentra-

21 James Pennebaker, ”Writing About Emotional Experiences as a Therapeu-
tic Process”, Psychological Science, vol. 8, nr 3, s. 162ff.

A N N A E M G Å R D - O L S S O N

 108

len: ”Vi vill gärna veta allt om din kvalitetsupplevelse av just din
vårdcentral. Bedöm endast ditt senaste besök. Ditt svar är värde-
fullt för oss. Hälsningar chefen för Analysenheten.” Jag uppskat-
tar min husläkare och den vårdcentral där jag är skriven och
kommer att svara, men samtidigt känner jag mig besvärad; jag
har sett liknande enkäter alltför ofta den senaste tiden – överallt
dyker de upp. De börjar kännas som stalkers, i och för sig välvil-
liga, men alltför pockande.

Den liberala tankesmedjan Timbro gjorde för en tid sedan ett
kraftfullt inspel i en av våra anrika morgontidningar, rörande
hur dåligt kommunerna mäter effekterna av sina kultursatsning-
ar. Man varnade för att en konsekvens av denna uselhet är att
anslag lättare kan minskas, verksamheter ifrågasättas och läggas
ned.22 ”Så sätt igång och mät effekterna för er överlevnads skull!”
coachade Timbro kulturens kommunala tjänstemän och lokal-
politiker. Argumentationen utgår från grundantagandet att allt
ska kunna avkrävas ett tydligt mätbart värde, att allt som sker ska
kunna omfattas i en framåtsikt och prickas av mot uppnådda
mål, att kulturen ska ge oss omedelbar tillfredställelse, vara up-
penbart nyttig för samhället och ekonomin etcetera. I detta kul-
turpolitiska landskap blir det viktigt att motivera sin existens
med korrekta motiv. Här blir kulturen och skapandet i skepnad
av ”duktiga Annika”, alltid redo att göra rätt för sig i form av en
terapimetod eller pedagogisk modell (vård, omsorg och skola –
de sammanhang där kulturområdet ofta får hämta sitt mandat
idag), ett utförande som allt svårare låter sig ifrågasättas och
snart kanske en självklar förutsättning för att få verka alls? Ett
påstående om att kultur, humansim, skapande och kreativitet
finge finnas för sin egen skull, att detta har ett värde i sig och
därmed styrka att hävda sig blir alltmer osäkert, nästan lite miss-
tänkt subversivt. Som att det skulle kunna finnas processer värda
tid och pengar som vi inte kan förutsäga nyttan av, hur skulle det
se ut?

22 Fredrik Söderling, ”Kulturen uselt utvärderad av kommuner”, Dagens
Nyheter 13/10 2011.

H Ä S T M E D L I L A Ö G O N

 109

Lev Vygotskij, den ryske utbildningspsykologen, har under de
senaste åren alltmer kommit i ropet inom skolans värld och hans
begrepp den ”närmaste utvecklingszonen” dyker upp i mina
tankar då och då när jag funderar över mål- och mätbarhet
kopplat till kreativitet, skapande, pedagogik och utveckling.23 På
bordet bredvid mig ligger den noggranna mallen för min åttaåri-
ga dotters individuella utveckling (IUP), ett underlag för vårt
utvecklingssamtal. Mallen ger indikationer på detaljnivå om
såväl kunskapsnivå, förväntad måluppfyllelse som social förmå-
ga. Jag gläds åt att det ser ut att gå framåt, men undrar samtidigt
vad det är för tillvaro min dotter och hennes klasskamrater går
till mötes; närmsta utvecklingszon, detta dynamiska levande
spänningsfält, hamnar snubblande nära ”utväxling”, det begrepp
man talar om i samband med hur stor eller liten energiutväxling
en motor genererar beroende på samspel mellan energi, underlag
och konstruktion, det vill säga: man kan göra en energivinst
(eller förlust). Jag frågar mig hur vi klarade oss tidigare, för bara
några decennier sedan? Hur var det möjligt med en så aningslös
värld? Hur klarade vi oss utan att veta alltings mått? Vad är det
vår besatthet av denna (skenbara) säkerhet via mätbarhet gör
med oss egentligen? Det är en vid fråga, och här tänker jag speci-
fikt på hur detta förhållningssätt påverkar våra lärprocesser. Vad
händer med de öppna livsrum, mellanrum, frizoner vilka fram-
står som nödvändiga för att kreativitet och undersökande lär-
processer ska uppstå och utvecklas? Detta förhållningssätt har
stor inverkan på individnivå, för dynamiken i en arbetsgrupp,
studentgrupp eller skolklass och därtill på verksamhetsnivå – för
hela organisationer, för samhället. I Demokrati och utbildning
skriver Dewey redan 1916 om värden och värderingar inom
utbildning och hur han i det sammanhanget ser på överdrivet
nyttotänkande:

23 Lev Vygotskij, Tänkande och språk, övers. Kajsa Öberg Lindsten (Göte-
borg: Daidalos, 1999), s. 329ff. Roger Säljö, Lärande i praktiken. Ett sociokul-
turellt perspektiv (Stockholm: Norstedts, 2008), s. 119ff.

A N N A E M G Å R D - O L S S O N

 110

Först av allt är det så att så länge ett tema är lockande är det me-
ningslöst att fråga vad det är bra för, det är en fråga som bara
kan ställas angående instrumentella värden. En del saker är inte
bra för något; de är bara bra. Alla andra föreställningar leder till
absurditeter.24

Idéhistorikerna Sverker Sörlin och Anders Ekström har också
uppmärksammat denna fråga och vill belysa vilka konsekvenser-
na på samhälls- och forskningsnivå blir av en alltför normativ
validering inom kunskapsområdet. De menar att fixeringen vid
tillväxt och innovation i regeringens nuvarande utbildningssats-
ningar nästan framstår som komiska och den fullständigt frånva-
rande satsningen på humanistisk och samhällsvetenskaplig
forskning blir alarmerande, i synnerhet inom de högre utbild-
ningssystemen. Obalansen osäkrar vår existens. De enorma ut-
maningar jordens befolkning står inför ekonomiskt, resurs- och
miljömässigt, kan inte lösas med mer tillväxt som drivkraft, men
däremot genom en ökad satsning på områden som stärker vår
förmåga till reflexiv tolkning, vår inlevelse och helhetssyn, det
vill säga: humaniora, konst, kultur och andra ”mjuka” ämnen.
De ämnen som är essentiella för vår förståelse av sådant vi kallar
värdegrund, skapande, idéer, kommunikation, traditioner, em-
pati – kort sagt: det som gör oss till människor.25 Dessa så kallade
immateriella värden består av komplexa vävar som är oöver-
blickbara, föränderliga, utan enkla svar. Precis som livet självt är
villkoret att det måste upplevas, vävas, ta gestalt och reflekteras.
Först då vet vi. Innan dess kan vi bara gissa, föreställa oss, möjli-
gen med visheten som riktmärke, vilket förutsätter att vishet är
något som skattas högt. Men hur ska vishet hävda sig idag? Vad
har visheten för mått?

24 Dewey, Demokrati och utbildning, s. 291.
25 Anders Ekström & Sverker Sörlin, ”Det är dags att reformera svensk
forskning”, Dagens Nyheter 5/12 2011. Se även deras gemensamt skrivna
Alltings mått. Humanistisk kunskap i framtidens samhälle (Stockholm:
Norstedts, 2012).

H Ä S T M E D L I L A Ö G O N

 111

Vi närmar oss slutet på denna text och jag vill summera i säll-
skap med kreativitetsforskaren och psykologen Graham Wallas
och hans artikel ”Model for the Process of Creativity” där viktiga
faser anges för att kreativitet och utveckling ska ske, däribland
”resan ut i det obekanta” (fråga: varför resa dit när vi inte vet vart
vi ska?); den förment sysslolösa ”inkubationsfasen” (fråga: kan
något utvecklas utan synlig eller mätbar aktivitet? Vad sysslar ni
med här egentligen?); ”inre drivkraft” (fråga: varför ska vi göra
detta? Vi vet ju inte vad vi får för det eller vart det leder heller för
den delen!).26 Långsamt blir hemmahamn kanske en hämmad
hamn… Ängsligt pysslar vi om skutan och trampar runt på ka-
jen lite längre för varje gång, och när och varför hissar vi våra
segel och ger oss av när vi ger oss av – vad driver oss ut på havet?
Stannar vi hemma för gott en dag om känslan av obehag och
ifrågasättande inför det (olönsamt) okända eller omätbara blir
för stor? Tänk om jorden blir platt igen om detta att ”störta över
kanten” handlar om en skräck inför att inte veta målet med resan
innan man gjort den, eller en rädsla över att resan inte passar in i
ett tydligt mått? Kreativitet och reflexivitet utvecklas även under
sådana förhållanden, det tvivlar jag inte på, men vilken sorts
kreativitet och reflexivitet? För hur mäter man vinsten av en
omväg och ett misslyckande, stiltjens nödvändighet som Lied-
man beskriver i en text med den tankeväckande rubriken ”Kun-
skapens vägar är omvägar”.27 Och slutligen: vad händer med de
människors liv och kreativitet som inte gör mätbar nytta, som
kanske till och med tycks ligga samhället till last? Var får de plats
på denna karta, eller finner vi dem evigt fallande bortom kanten
då jorden blivit platt, osynliga och mindre mänskliga än de som
är… lönsamma? Vad som händer med ett samhälle om huma-
nistiska värden, konst, skapande och demokratiska processer
underordnas en ekonomi där tillväxt och innovation blir till ett
mål i sig själv, beskriver Martha C. Nussbaum med smärtsam

26 Graham Wallas, The Art of Thought (New York: Harcourt Brace, 1926).
27 Sven-Eric Liedman, Ett oändligt äventyr. Om människans kunskaper
(Stockholm: Bonniers, 2010), s. 223ff.

A N N A E M G Å R D - O L S S O N

 112

skärpa i Not for Profit. Why Democracy Needs Humanity.28 Livs-
nerven vissnar, demokratin förtvinar. För ytterst handlar det om
människosyn och det faktum att vår människosyn sätter villko-
ren för kreativiteten, för vår definition av utveckling, kunskap
och lärande: för demokratin. När blir närmsta utvecklingszon
alltför lik närmsta utväxlingszon och hur vaccinerar vi oss mot
detta? Genom dront-jakt? Trojanska hästar? Nya kompasser?
Eller kanske genom att lära oss urskilja vad som är en överlev-
nadsstrategi och vad som är vår vilja till förändring och orka se
att man inte alltid orkar vara stark.

28 Martha C. Nussbaum, Not for Profit. Why Democracy Needs the Humani-
ties (Princeton & Oxford: Princeton University Press, 2010).

 113

Den pratande konstnären
Samtalets problematik i samtida

konstundervisning

Gunilla Bandolin

isa går första året på Mastersprogrammet Konst i Offentlig-
heten. Hon har bett om ett samtal med mig, trots att jag

formellt inte är hennes handledare. På min fråga om var vi ska
ses för samtalet, säger hon ”ditt rum”. Vanligtvis sker samtalen i
studenternas arbetsrum, en våning ovanför lärarnas. Men Lisa
vill inte ses i sitt rum.

Lisa, med blonda rastaflätor, sitter nu, fortfarande påklädd,
inför mig och jag förstår att något inte är riktigt som det borde,
trots att hon har hur mycket energi som helst. En student bär
förutom allt annat sina tidigare platser med sig, och i Lisas fall är
det Brighton, södra England, där hon bott i två år och deltagit i
den levande street art-kultur som utmärker staden. Efter sina år
på gatan bland hip hop-folket har hon gått en konstutbildning,
där hon fördjupat sig i hip hopteater. Det är det hon vill jobba
med här i Sverige också. Men det kräver en plats att vara på och
att samla ihop skräp som kan användas som scenografi, och en
verkstad att bygga och måla i. Det är där skon klämmer. Hennes
ateljé på Konstfack är inrymd i Ericssons gamla kontor och den
delar hon med en allergisk och lättstörd student. ”Hon får mi-
grän bara jag målar med vanlig plastfärg”, säger Lisa.

Nu är det inte bara plastfärg Lisa vill måla med utan spray-
färg, som gatukonstnärer använder. Men sprayfärg får Lisa inte
använda i sitt rum. Inte ens om hon vore ensam i det. Inte om

L

G U N I L L A B A N D O L I N

 114

hon använde mask med filter mot organiska ångor. Inte ens
iklädd en friskluftsmask med övertryck som billackerare använ-
der. Den får endast användas i ett dragskåp nere i verkstäderna.
Och gick det att trycka in Lisas scenografifragment och skräp i
dragskåpen och måla i skyddsdräkt och med handskbeklädda
händer skulle det ändå inte hjälpa henne. För hon skulle troligen
inte känna igen sig själv som skapande i den utstyrseln och på
den platsen.

Det är detta som gör Lisa rastlös. Det är inte bara inte en spe-
cifik färg som tagits ifrån henne, utan ett sätt att vara. Utan färg
och ruffigt ställe att samla containerfynd och förbereda en teater
är Lisa hemlös i tillvaron. För mig är det inte främmande att
något i en skapande situation, en särskild färg i det här fallet, kan
få den sådan oerhörd betydelse. Jag kan erinra mig episoder i
mitt skapande där en viss sorts musik avgjorde om jag kunde
arbeta eller ej. Det var musik som stärkte mig som agerande
person, ofta av manliga artister, Bob Dylan, Bruce Springsteen.
Utan musiken blev arbetet bara slit, inte lust. Musik påverkar en
intravenöst, det kan liknas vid en drog. En färg som finns i en
sprayburk och där användandet påminner om att använda vapen
kan fungera på samma sätt. Tingen omkring en eller musik man
lyssnar på kan vara mentala arbetskläder man sätter på sig, som
skyddar en från osäkerhet, rädsla för att misslyckas.

Lisa sitter för andra gången påklädd i mitt arbetsrum. Hon
sliter upp ett tummat häfte ur väskan, det är hennes ”proposal
for Master project” kommande år. Jag ögnar igenom det – det är
välskrivet och på engelska – och ser den reguljära handledarens
kommentarer. Lisa säger att handledaren vill driva hennes pro-
jekt åt ett annat håll än hon själv vill. Själv vill Lisa göra en tea-
terföreställning som ett konstverk, med användande av ungdo-
mar från hip hop-miljöer. Handledaren vill att hon ska fokusera
på den delen av arbetet som har att göra med samarbetet med de
ungdomar hon ska arbeta med. Projektet ska drivas mer åt ett
socialt/pedagogiskthåll, vilket ligger i linje med hur denne lektor

D E N P R A T A N D E K O N S T N Ä R E N

 115

och konstnär i fråga själv framgångsrikt arbetar. Lisa är modlös.
Jag uppmuntrar henne. ”Det är klart du ska göra en föreställning!”

Varför gör jag det? Det är osolidariskt med min kollega som
jag respekterar. Men jag känner att det är viktigt att stödja det
som fortfarande finns av lust hos Lisa. Jag vill stödja Lisa att hitta
fram till sig själv som modig och skapande igen. Hon är utan
Brightons ”hip-hop-tankekollektiv” och hon saknar sprayfärg. Att
i det läget dessutom försöka få henne att välja bort sin egen intui-
tiva riktning verkar för mig som ett risktagande. Hon måste hitta
hem till sig själv här hos oss på Konstfack. Hon har inte gjort det
ännu och jag undrar om hon kan göra det utan sprayfärg.

Klart är att dem hon mött på Konstfack inte förstått sprayfär-
gens betydelse för henne. Flera andra har försökt förklara för
Lisa vad arbetsskyddslagarna säger om sprayfärg på burk. Någon
gör till och med lite narr av henne, som inte kan byta till pensel
och plastfärg. Martin Heidegger skulle kanske sagt något om hur
världen upplåter sig för Lisa med eller utan sprayburk. Ingen har
hjälpt Lisa sätta ord på vad sprayfärg betyder för henne som
skapande i världen. Och utan ord ingen respekt.

Utgångspunkter
Jag är konstnär, yrkesverksam sedan 1983. Från 1988 har jag
undervisat, först i enstaka kurser i det ämne som jag var utbildad
inom, keramik och glas. Mellan 1994 och 2006 var jag professor
på Arkitekturutbildningar. Sedan 2006 är jag tillbaka på den
högskola där jag en gång utbildades själv, Konstfack, men denna
gång som professor i konst. Jag har hela tiden parallellt med
utbildandet varit verksam som konstnär.

I denna essä försöker jag förstå vad jag gör när jag handleder.
Jag tar stöd i Aristoteles kunskapssyn såsom den beskrivs i Den
nikomachiska etiken.1 Jag har inspirerats av hermeneutisk teori
genom Martin Heidegger och Hans-Georg Gadamer. Begrepp

1 Aristoteles, Den nikomachiska etiken, övers. Mårten Ringbom (Göteborg:
Daidalos, 1988), s. 157-181.

G U N I L L A B A N D O L I N

 116

som förståelsehorisont och den hermeneutiska spiralen har varit
ovärderliga för mig.2

Att beskära äppelträd
Jag är högt uppe på en stege för att beskära ett äppelträd. Se där,
någon har något år tidigare beskurit en ganska grov gren, cirka
tolv centimeter i diameter och lämnat kvar en ”stubbe” på tio
centimeter i diameter. Runt den har detta år ett fyrverkeri av
vattenskott vuxit ut. De flesta står rätt upp, några riktade bakåt
inåt trädet, någon åt motsatt håll. Med min nyinköpta, schwei-
ziska sekatör klipper jag bort alla utom ett, som riktar sig framåt,
utåt. Av alla tiotal skott är det detta jag bestämmer ska få fortsät-
ta och om några år kanske ge frukt.

Nästa åtgärd handlar om att se till att det blir en luftspalt på
minst en meter mellan två intilliggande träd. Man kan ”ta in” lite
på alla skott som föregående år lämnats för att växa utåt, uppåt.
Då är det viktigt att man beskär just ovan en knopp som har rätt
riktning. Man får inte klippa för nära knoppen, som då kan ska-
das, och klipper man för långt ut kan det bli en torr kvist kvar
som sedan blir en svag punkt för trädet, där mögel och fukt kan
få fäste. Man kan också vara radikal och ta bort en av de tre,
stora, välformade grenarna som ligger i farozonen att nudda det
andra trädet. Ett så stort ingrepp förändrar hela kronans balans
och kan vara välgörande. Min beskärningslärare, Katarina, avstyr
min benägenhet att göra så radikala ingrepp.

2 Den hermeneutiska spiralen är den medvetanderörelse man genomgår för
att förstå en människa eller text. Möten med människan eller texten i fråga
lägger vid olika tillfällen till och drar ifrån från den kunskap man har om
människan. Man får över tiden en allt tätare och mer komplex förståelse. En
människas förståelsehorisont är vad hon införlivat av vad hon varit med om,
läst och förstått. Också vart människan upplever att hon är på väg ingår i
detta begrepp. För att riktigt förstå en människa, måste man veta allt detta.
Begreppet kan också användas om en text. Hans-Georg Gadamer, ”Åter-
erövrandet av det hermeneutiska grundproblemet” (ur Sanning och metod.
Grunddrag i en filosofisk hermeneutik), övers. Christian Nilsson, ännu inte
publicerad stencil, s. 6.

D E N P R A T A N D E K O N S T N Ä R E N

 117

Äppelträden beskär man för att de ska ge mer frukt, men ock-
så, har jag förstått av Katarina, för att de ska ”bli vackra”. Vad är
ett vackert träd, undrar jag. Vi vandrar i lunden och hon visar på
ett femtioårigt äppelträd med en balanserad och likformig krona.
Den är bred, men inte för bred och den har en tydlig ”topp”, ett
högsta parti. Inga grenar skaver mot varandra, inga är väldigt
mycket grövre än de andra på fel ställe. De grövsta grenarna
sitter ungefär placerade lika glest och på avstånd från varandra.
Det finns en klar hierarki: först stammen, sedan de formskapan-
de grova grenarna och utifrån dessa halvgrova grenar, sedan
kvistar och sen skott. Det är verkligen vackert.

Kan jag använda något av trädbeskärningens konst för att be-
skriva vad jag gör när jag handleder mina studenter? Kunskapen
om att beskära på exakt rätt punkt och vid rätt tidpunkt, skulle
kunna motsvara förmågan att se när ens övervägande om att
säga något ska övergå till handling? Katarina säger flera gånger
när jag frågar om jag ska klippa bort ett skott: ”Kan, kan du väl,
men du kan likaväl vänta tills nästa år eller nästa”. Jag tänker på
Christian Nilssons utläggning om escaton, i anslutning till Aris-
toteles kunskapsbegrepp; den tidpunkt när en av alla de tankar
eller analyser man har tar överhanden och träder fram mot ”det
yttersta”, det vill säga den punkt då man sätter sin handling i
verket.3 Man kan agera nu, men man kan också vänta. ”Kan, kan
man väl, men man kan lika gärna vänta”, upprepar jag Katarinas
ord för mig själv när jag samtidigt som jag pratar, analyserar den
student jag talar med. När är det passande att jag till exempel
sätter en gräns? Det kan vara att säga: ”Nu kan du inte skjuta
upp görandet längre. Till nästa gång måste du ha presterat det-
ta!” När jag har agerat så tänker jag omedelbart: ”Det kanske till
och med var lite för sent.” Och anledningen till att jag väntat? En
insikt om att jag alltid kan ta fel. Kanske behövs för denna stu-

3 Christian Nilsson, ”Fronesis och den mänskliga tillvaron. En läsning av
Bok Vl i Aristoteles Nikomachiska etik”, i Jonna Bornemark & Fredrik
Svenaeus (red.), Vad är praktisk kunskap? (Huddinge: Södertörns högskola,
2009), s. 50-51.

G U N I L L A B A N D O L I N

 118

dent verkligen en så lång förberedelsetid. Och kanske också en
rädsla för att vara bestämd. Ska man vara positiv kanske man
kan säga att jag tillämpar den grekiska dygden sofrosyne. Sofro-
syne betyder besinning, måttfullhet. Jag får impulser att handla
långt tidigare, men besinnar mig. Det kan också kallas feghet.

Att ta till stora åtgärder för att styra en student kan vara att
säga: ”Jag tycker att du helt och hållet ska lämna det här filmpro-
jektet, nu har du hållit på och samlat material i två år och det
leder ingenstans och hindrar dig att jobba med andra projekt.”
Jag kanske har rätt, men studenten måste få chansen att lära sig
att ge upp en sak för att uppnå en annan, på egen hand.

Att skära för nära skottet och såra det, eller riskera röta längre
fram, kanske kan jämföras med att kritisera något som är alltför
personligt och känsligt och på så sätt skada studentens förmåga
att ”komma igen”? Skulle alla vattenskotten kunna vara alla de
olika idéer som studenten kommer till handledningstillfällena
med, och som jag sorterar, analyserar och hjälper dem att priori-
tera mellan? Vissa är bättre än andra, jag berömmer vissa, igno-
rerar andra. Ja, kanske. Jag kan medvetet ”tala för” de idéer som
jag tror på och bedömer som originella och angelägna, de som
kan ”ge mer frukt”. Man kan inte förverkliga alla sina idéer. Och
studenter mår bra av att få vissa idéer avvisade. Läraren hjälper
studenten att rensa ogräs så att de önskade plantorna får ljus och
utrymme. Det är ett grannlaga arbete. Tänk om jag tuktar bort
en blivande Rembrandt? Min erfarenhet säger mig dock att vik-
tiga idéer överlever lärarens rensningsförsök. De tittar fram igen.
För att handleda en student finns det inte heller några klara
regler som jag kan förhålla mig till, typ: ta bort de grenar som
växer inåt trädet. Det krävs en hel del tyst kunskap för att beskä-
ra ett träd, men att handleda och diskutera studentens idéer
kräver ännu mer. När jag beskär ett träd kan jag ha en bild av det
vackra, harmoniska äppelträdet framför mig, som ett mål. En
student kommer, liksom ett halvgammalt äppelträd, med vissa
förutsättningar. Har jag en vision av vad de ska bli? Ett mål jag
jobbar mot? Harmoni och skönhet kan man ha som mål som

D E N P R A T A N D E K O N S T N Ä R E N

 119

trädbeskärare, men knappast som konsthandledare. Jag måste
kanske uppmuntra idéer som för studenten leder till disharmoni
och svårigheter. Ett konstnärskap måste kunna vara konfliktfyllt.
Begreppet ”inre logik”, som ibland används som ett kvalitetsbe-
grepp om konstverk, är kanske det som mest påminner om har-
moni när det gäller trädbeskärning. Att ett verk har en inre logik
betyder att delarna är rätt tempererade i förhållande till var-
andra. Ett verk innehåller flera komponenter som bör stämmas
av mot varandra. Existerar verkets olika delar i samma univer-
sum, lyder de samma lagar? Detta kan man som handledare
uppmärksamma i ett samtal om ett verk som en student skapar.
Men det kan knappast användas som mål för mitt arbete som
lärare: det är inte studenten som ska ha en inre logik.

Ibland har jag dock, som vid trädbeskärning, en vision av en
student. Det händer att jag tänker mig hur de är om säg tio eller
femton år. Det är ofta en framgångsbild jag framkallar för mig.
Jag tänker mig då att de utvecklats till något utifrån ett frö som
jag sett att de bär på. Jag tänker mig att de blir det bästa av vad
de har möjlighet att bli. Jag tänker mig ofta också hur de passar
in i en samhällelig kontext då, att de i sin konst kanske får oss
andra att se världen vi lever i på ett helt nytt sätt. Då är det lätt
att ta sig an studenten med vördnad. Och försöka odla och be-
römma de unika talanger som jag tycker mig se. Och ändå vara
helt inställd på att jag kan ha helt fel, och att det är något helt
annat som den här studenten styr sig liv mot.

Jag tittar på alla andra träd i skogen när jag cyklar hem från
trädbeskärningskursen. De skira björkarna som stora dammvip-
por där de står utan löv, de slanka asparna som de flesta vill se
utrotade, ekarna av olika ålder och form, hasseln som skjuter
fanfarer på ängarna. Vem beskär dem? Ingen förstås. Blir de
vackra? Bär de frukt? Ja.

Behövs handledning överhuvudtaget?

G U N I L L A B A N D O L I N

 120

Att lära sig se när man tecknar
Det var måndag morgon. Jag stod i modellateljén och tecknade
tillsammans med mina klasskamrater, som alla måndagsmorg-
nar under alla mina fem år som student på Konstfack. Det första
året med modellteckning hände ingenting. Men den grova bly-
ertspennan följde jag modellens konturer från ena foten, upp
över höften, till bålen med brösten som överskärningar, ned på
andra sidan och stannade vid andra foten. Jag såg inget mer.

I början kändes blyertspennan som det adekvata verktyget,
det var distinkt och tydligt men ändå möjligt att korrigera en
gång eller två. Så småningom inledde jag alltid med ritkol. Med
ett sämskskinn kunde kolstrecken nästan helt suddas bort om jag
var tvungen att ändra mig. Och jag började räkna med det nu.
”Jobba inifrån och ut i stället”, sade läraren. ”Det finns mer än
kontur”. Vad betydde det?

Jag sökte med pennan eller ritkolet över pappret. Försökte
hitta överskärningarna. Dessa var ju en del av konturen. Men sen
då? Figurerna på mina ritpapper var som ballonger. Inget fanns
som talade om att det innanför dessa konturer fanns massa,
fanns kropp, fanns form. Skulle jag hitta på det? Det var ett tag
då väldigt fylliga kroppar var intressanta, för de fick gärna vara
ballonglika. Också gamla kroppar med rynkor och veck, för
dessa gav många överskärningar. Väldigt magra kroppar där
skelettet trädde fram under huden var också intressanta, benen
syntes och på så sätt fanns konturer innanför ytterkonturerna.

Men den morgon jag började berätta om hade något börjat
hända på mitt stora papper. Det var när vi hade en ”lång mo-
dell”, det betydde en modell som satt på samma sätt under en
lång tid, kanske hela tre timmar i samma position. Jag hade letat
en position framför modellen som jag gillade. Ena låret var riktat
rakt emot mig, det andra i profil. Låret var, det vet alla, grövre än
knäet på den sittande modellens ben som pekade mot mig. Ändå
var knäet det som var närmast bildplanet, det vill säga min teck-
ningsyta. Och det som är närmast ska eller kan avbildas som
större än det som ligger bakom. Detta var ett av alla knep som

D E N P R A T A N D E K O N S T N Ä R E N

 121

jag hade inhämtat under året jag stått där på måndagsmorgo-
nens teckningstimmar. Hur jag än gjorde fick jag inte ”fram”
knäet. Om jag ritade den storlek jag såg när jag mätte genom att
hålla en penna på sträckt arm framför mina ögon över själva
knäet och sedan överföra måttet till teckningen, såg benet bara ut
som ett missbildat, kort ben. Till slut blev jag desperat. Jag beslöt
mig för att tvinga fram knäet i bildplanet genom att överdriva
dess storlek. Jag dammade först bort kolet och ritade sen nytt.
Området runt knäet och låret var grått och suddigt som en bi-
svärm fotad med lång slutartid. När jag ställde mig en bit bakom
teckningen, röd i ansiktet och trött av ansträngningen, såg jag att
jag hade skapat ”rum” i teckningen. Knäet var ”tvångsförflyttat”
fram till bildplanet. Låret tillbakapressat. Som enskildhet såg det
inte klokt ut. I det hela funkade det. Jag hade lyckats skapa rum.
Det räckte för mig, den dagen. Var denna aha-upplevelse något
jag erövrat på egen hand? Vad hade läraren betytt? Det var up-
penbart att jag gjort arbetet själv. Men jag hade aldrig brytt mig
om att försöka nå min erövring om inte lärarens varit där med
sina frågor: ”Vad finns innanför konturen? Hur ska du återge
detta?” De instruktioner som jag i början av min modellunder-
visning tyckt varit ovanligt töntiga var de om att föröka se män-
niskokroppen som uppbyggd av cylindrar och kartonger. En
stående cylinder som visas vickad mot betraktaren har en översta
öppning mot bildplanet, den understa öppningen bort från be-
traktaren.

Nu hade jag erövrat tricket med centralperspektivet. Och
också tricket med kartongerna och vilka sidor de visade, som
kunde illustrera vridningar och böjningar. Tillsammans med det
första tricket, detta med överskärningar, hade jag nu en verk-
tygslåda att börja jobba med. Då förstod jag plötsligt det alla
lärare sagt: Se inte din teckning som ett mål i sig utan ett medel.
Det är studier du gör. Detta hindrade mig inte från att tapetsera
mitt lilla område vid min bänk med mina mest lyckade modell-
studier. Det gladde mig att se dem och minnas hur jag kämpat.

G U N I L L A B A N D O L I N

 122

De var långt värdefullare än de eleganta konturstudier jag värde-
rat i början av min utbildning.

Man såg på ett annat sätt med pennan i handen och pappret
framför sig. Detta gällde också om man satte sig för att teckna av
ett torg eller en gata eller ett hus. Man lärde sig se hur något såg
ut i sina delar och sin helhet. Och hur delarna hängde ihop med
helheten. I stället för att bara kopiera konturer och hoppas att
slutstrecken mötte börjanstrecken, började jag kunna konstruera
modeller, landskap, objekt. Det var en förståelse i vilken intellek-
tet engagerades i lika hög grad som intuitionen. Jag lärde mig
också uppskatta vad slumpen gjorde, att det plötsligt uppstod
något på pappret som ej var avsett, men som jag kunde inkorpo-
rera i sin arsenal av uttryck och betydelser.

Det hände att läraren var sjuk och bara modellen var där på
måndagsmorgonen. Det betydde att ingen kritisk instans fanns.
Ingen att visa. Läraren kunde säga: ”Det här partiet tycker jag är
fint fångat, men vad händer här?” Jag fick då syn på saker jag
inte sett själv. Det är en stor hjälp att få syn på sådant man inte
ser själv. Det var mycket viktigt hur detta sades. Det var viktigt
att läraren stannade en stund inför ens teckning för att begrunda
den och försöka förstå vad jag ”faktiskt höll på med”. Det var
inte lätt att ta någon på allvar som i förbifarten kritiserade ens
teckning, eller – gud förbjude – sade att detta är ”bara skit”. Om
något parti av modellteckning beskrevs som ”fint” eller ”levan-
de” eller ”inlevelsefullt” (sådana ord användes) blev jag glad.
Dessa partier fick inte sämskskinnet komma åt, in i det längsta
sparade jag dem. Kanske ända tills teckningen fick en egen logik
som krävde något annat. Då kunde också läraren säga det. Att
andra lagar gällde nu, när teckningen kommit så långt.

För det element som, förutom mig och modellen, fanns i
denna utbildningssituation var – teckningen. Teckningen i var-
dande. Modellen såg ut som den gjorde, med valkar som gav
överskärningar med ljus som föll och skulpterade formens fram-
trädande. Jag, studenten, coachad av läraren, fanns där med
mina preferenser och önskningar och min förmåga. Från att i

D E N P R A T A N D E K O N S T N Ä R E N

 123

början vara en dialog mellan mig och modellen som den fram-
trädde, kom efterhand också teckningen att lägga sig i arbetet.
Vad som redan finns på pappersytan blev efterhand minst lika
viktigt som modellens utseende. Man kan säga att verket i var-
dande, artefakten, började lägga sig i hur den skulle se ut.

Men väldigt länge är modellen där som korrektiv. Och lära-
ren kunde hänvisa till den för att utforma samtalet om bilden.
Men sen blir teckningen bild och hävdar sin rätt. Och i detta
finns också sådant som bara uppstått av en slump kanske. Och
som plötsligt gör teckningen möjlig att tolka på nya sätt som
man kanske inte själv kunnat förutse. Jag har starka minnen av
denna slags undervisning, ”att lära mig se” och av progression;
att få fler och fler verktyg.

Ingrid som blir störd av handledning
Ingrid arbetade med att fota naturfenomen och sedan manipule-
ra dem i bildbearbetningsprogrammet Photoshop. Hon kunde
upprepa en detalj, ett barr eller en grästuva, och sedan ”copy
pasta” dessa detaljer till seriella former som gjorde att man inte
var säker på vad man såg. Hon visade på en förbindelse mellan
mikro- och makrokosmos.

De första tre gångerna jag träffade Ingrid i hennes ateljé hade
hon uttalat ett missnöje över vad hon gjorde. Hon ville jobba
tredimensionellt. Eftersom hon verkligen var någon som jag
tyckte hade ett alldeles eget ämne och språk i fotot, var jag und-
rande inför hennes önskan att överge detta för ett skulpturalt
medium. Men jag brukade lite oengagerat säga: ”Det är väl bara
att gå ner i snickeriverkstan och jobba.” Hon yppade tveksamhet
inför snickeriet och läraren där, Janne.

Så fort jag kom in i Ingrids ateljé gången därpå märkte jag att
det var något annorlunda. Ingrid helt upptagen av små former i
sandwhichpapp, ett lättarbetat styvt material. Små, lite moder-
nistiska konstruktioner. Denna gång hade hon klistrat på en
plastfolie med ett teakutseende på dem. Jag förmodade att de var
skalmodeller, men Ingrid betonade bestämt att de inte var det.

G U N I L L A B A N D O L I N

 124

Då kunde jag inte riktigt hejda mig utan började tala om vad
hennes hantverk ”uttryckte” (trash, postmodernitet, referenser
till knep- och knåpkulturen) och frågade om hon ville det? Eller
var det perfektion hon ville åt, men inte lyckats? Var det att hon
var rädd att lämna ateljén och gå ner i snickeriet?

Jag märkte att jag störde henne med mina frågor. När jag
kom in i ateljén hade hon varit glad och upptagen, och poängte-
rat att hon jobbade för fullt. Nu märkte jag att den positiva käns-
lan vissnade, och varken hon eller jag visste vad vi skulle säga.
Jag sade att det kanske var bättre att vi sköt upp vårt ateljésamtal,
för att hon skulle kunna jobba klart i fred. Ingrid accepterade
mitt förslag.

Det dialogiska samtalet som vi enligt schemat ska ha en gång i
månaden, passade uppenbart inte in i Ingrids arbetsprocess just
då. Krav på ord och krav på reflektion skulle inte alls vara pro-
duktivt för Ingrid, insåg jag. Långt senare läste jag detta av
konstnären Henry Moore:

Det är ett misstag för en skulptör eller målare att tala eller skriva
för ofta om sitt jobb. Det frigör spänningar som behövs för
hans/hennes arbete. Genom att försöka uttrycka sina mål med
avrundad logisk exakthet, blir konstnären lätt en teoretiker vars
arbete bara är en tolkning av logiska begrepp. Men även om det
är den icke-logiska, instinktiva och undermedvetna delen av
sinnet som skapar, så har konstnären också ett medvetet skikt av
personligheten som inte är inaktivt. Konstnären arbetar kon-
centrerat med hela sin personlighet, och den medvetna delen lö-
ser konflikter, organiserar minnen och hindrar honom/henne
från att försöka gå i två riktningar samtidigt.4

Att tvingas reflektera (prata, skriva) under den tid då man är
inne i sitt görande är riskabelt. Det är som att dras ut ur sin ska-
pande bubbla, dit man tagit sig med en viss energi. Henry Moore

4 Guy Claxton, ”The Anatomy of Intuition”, i T. Atkinson & G. Claxton
(red.), The Intuitive Practitioner. On the Value of Not Always Knowing what
One is Doing (New York: Open University Press, 2003), s. 45.

D E N P R A T A N D E K O N S T N Ä R E N

 125

beskriver det som en spänning, en potential, som man jobbat sig
upp till, och som kan förlösas, utan att man fått göra det man ska
göra. Och bland det viktigaste man kan använda sin tid som
handledare till är att försöka få studenten att förstå sin egen
metod att komma in i den skapande bubblan. Henry Moores
metod var att inte formulera i ord vad han gjorde för snabbt i
skapandeprocessen. Det är en lärdom om en metod som passar
en del, kanske de flesta. När de vana händerna jobbar för sig
själva utan att ha ett direkt uppdrag från huvudet, kan resultatet
påminna en om saker man glömt, och som ens händer kommer
ihåg. Orden får en lätt att glömma vad händerna på egen hand
vet. Och ändå måste orden till senare i skapandeprocessen, då de
kan förhindra en från att försöka göra två motsatta saker på
samma gång. Reflektion kan vara lika illa som för tidigt ”beröm”,
att läraren sätter berömmande ord på något som visar sig i det
pågående verket. Efter beröm krävs ett visst mod av många stu-
denter att ”ge upp” det man fått beröm för. Det kräver att stu-
denten redan börjat utveckla sin egen ”inre kompass”.

Jag träffar Ingrid igen först efter två månader, på grund av att
jag varit sjuk. Jag kommer till hennes separatutställning, och blir
väldigt överraskad.5 Den teakfolie hon valt att arbeta med hade
hon inte alls valt för att försöka härma ”teak”, utan för att hon
som den fotograf hon var såg en likhet mellan fotot och teakfoli-
en. Båda var tvådimensionella ytor som representerade något
annat än de var. Nu hade hon gjort en utställning som handlade
om att försöka bryta ut fotot ur dess tvådimensionalitet. Detta
hade hon gjort genom att turnera temat, rum/form och yta/tre-
dimensionalitet. Hon hade byggt skulpturala former av mdf-
skivor som hon klätt med sina egna foton, en sorts fotografisk
tautologi. Hon hade använt foton uppklistrade på skivor som
byggstenar i sin skulpturala värld. Hennes sandwhichmodeller
med teakplast fanns också med, men spelade ingen huvudroll.

5 Momentet att ha en separatutställning är obligatoriskt för tredjeårsstu-
denter på Konstfacks kandidatutbildning i Konst.

G U N I L L A B A N D O L I N

 126

Jag kunde då artikulera ytterligare en anledning till att jag
inte stannade i Ingrids ateljé, då för två månader sedan. Det var
inte bara att jag inte ville störa. Det var också för att jag någonstans
anade att jag inte hade hängt med. Hon jobbade med andra saker
nu. Hon hade tagit ett kvalitativt språng. Jag var lämnad efter.

Det är erfarenheter av denna typ som gör att jag aldrig driver
min tolkning så långt att studenten känner sig överkörd. Jag har
en djup respekt inför konstnären i vardande.

Jonna vill helst inte prata om det som saknar ord
Jonnas ateljé är verkligen en ateljé. Det luktar olja och terpentin
i, trots att studenterna inte får använda dessa medel i sina ateljé-
er. Hon sitter ofta på golvet och blandar färg direkt på linole-
ummattan. Av hennes bakgrund har hon berättat att hon hade
läst filosofi, men blev trött på alla ord. Det var något som inte
kunde fångas med ord hon ville åt. Hon beskrev det i termer av
tvång och befrielse. Orden ”låste in”, det ordlösa ”befriade”. Hon
ville undkomma orden i sitt måleri. Och hon var förstås väldigt
skeptisk till de ord jag använde i samtal med henne. Hon nagel-
for noga alla beskrivningar, samtalen pågick hela tiden, men
väldigt knaggligt och stakande. Hon besatt en kritisk instans som
sade ifrån när hon kände sig insnärjd i osanna ord.

Jag hade reflekterat över att de kroppar hon målade alltid var
nära bildplanet, ibland med delar av huvud eller lemmar utanför
bildytan. Kropparnas positioner var också ovanliga, en kropp
som stod spänd i luften i brygga, en hopkurad kropp i försvars-
ställning. Jag gjorde henne medveten om detta. Hon sade: ”Ja,
det är väl det jag håller på med”, lite bortviftande och med ett
outtalat ”än sen då?” i gesten, som om min kommentar var ba-
nal. Jag förstod att kropparnas storlek eller positioner i förhål-
lande till bildytan inte var det viktiga, det var något annat som
upptog henne. Detta med direkthet. Något penselstråk uppfatta-
de hon som sanna för att de var direkta. Ibland kunde vi gilla
helt olika delar av hennes målning. Jag sade: ”Benpartiet borde

D E N P R A T A N D E K O N S T N Ä R E N

 127

du jobba med”. Hon sade: ”Det är det enda jag tycker jag lyckats
med”.

Varje gång jag lämnade Jonnas ateljé kände jag att jag lärt mig
något. Och nästa gång fick jag något rucka på vad jag trodde jag
lärt mig förra gången, för att sätta ner foten på ett annat ställe.
Jag uppmanade henne att kontakta en annan lärare på vår insti-
tution, Gunnar, som var en mycket bra måleri- och teckningslä-
rare. Hon gjorde det, vilket gladde mig mycket. Jag var nyfiken
och frågade vad hon och Gunnar talat om. Jag trevade: ”Talade
ni om det här med hur kropparna förhåller sig till bildplanet...?”
”Nej, vi talar bara om... måleriet”, sade Jonna kryptiskt.

Det var som ytterligare ett lager av kunskap blivit uppenbarat
för mig. Jag kunde inte måleri. Det betyder dock inte att jag inget
kan göra som handledare i en situation som denna. Då mediet är
mig främmande får jag koncentrera mig på andra saker. Jag
brukar försöka lyssna och få syn på de viktigaste begreppen som
studenten använder sig av, försöker få henne att se att dessa
begrepp är hennes kvalitetskriterier. Finns det motstridiga krite-
rier är det viktigt att uppmärksamma. Sådana ”målkonflikter” är
ofta produktiva, som ett slags medvetandegörande på det språk-
liga planet – reflektion, skulle man kunna säga. Jonna värjde sig
även för detta, då hon såg språket som ett hot mot direktheten.

I en uppsats citerar Katji Lindberg Guy Claxtons text ”The
Anatomy of Intuition” när han frågar sig viken roll ”explicit
kunskap” kan ha för konstnärligt skapande.6

Med hänsyn till att explicit kunskap inte enkelt kan omvandlas
till praktisk kunskap, att praktisk kunskap alltid i grunden är
ofullständig och att medveten och avsiktlig reflektion riskerar
att underminera en skicklig prestation, finns det viktiga frågor
som bör ställas om exakt vilken roll sådan explicit kunskap kan
spela i någon form av lärande där det primära syftet är uppnå

6 Katji Lindberg, ”Från tyst till explicit kunskap. Varför skriver konst/-
designstudenter uppsats (och hur)?”, opublicerad uppsats på doktorandstu-
dier vid Bodö Universittet, 2012.

G U N I L L A B A N D O L I N

 128

kompetens – oavsett om det handlar om att lösa ekvationer,
översätta en utländsk text eller själva undervisningskonsten.7

I min situation med Jonna kan samma fråga ställas. Vilken roll
spelar reflektion i en situation när någon försöker lära sig något?
Jonna är hela tiden på sin vakt. Är det så att hon vet att det inte
hjälper henne i måleriet, att reflektera? Tanken slog mig ofta i
Jonnas ateljé.

Jonna beskriver sitt målande på följande sätt: ”Jag vill ha koll,
men inte kontroll”. Hon har också en metafor, som hon filmat.
Det är två händer som arbetar med att försöka lösa upp ett trass-
ligt trådnystan. Jonna säger att den kunskap som händerna ger
prov på är ungefär som ”att ha koll men inte kontroll”. Att hän-
derna kan något, att hon är fullt koncentrerad, men inte kontrol-
lerar vad hon gör. Saker som hon inte förutser kan uppstå. Hon
vill måla så.

Den här uppsatsen vill jag tillägna Jonna, för att hon vägrade
prata om det man inte kan prata om.

Den pratande konstnären?
I snart arton år har jag varit professor på utbildningar med ska-
pande i centrum. Nu handleder jag sedan sex år konstnärsstu-
denter i deras eget skapande i entimmessamtal en gång i måna-
den. Det här samtalet äger ofta rum i studentens ateljé. Det ger
mycket att se vilka saker studenten omger sig med. Om samtalet
tryter kan man alltid ta upp trådar om dessa föremål. Ofta talar
studenten om sin undersökning, sina idéer, visar skisser, inspira-
tionsmaterial, berättar hur de kom på idén, vilken effekt eller
känsla de vill väcka. Man kan också tala om ett färdigt verk och
reflektera över hur det blev, vad det uttrycker. Handledarsamtalet
är ofta en träning i språklig reflektion mer än i att visa och göra.

Det är viktigt att komma till en lärandesituation, då något
händer inom studenten. Något fastnar i studentens begrepps-

7 Claxton, ”The Anatomy of Intuition”, s. 36.

D E N P R A T A N D E K O N S T N Ä R E N

 129

värld som kan använda det nya för att utveckla sin förståelse.
Kanske inte på exakt det sätt läraren föreställt sig, men ändå. Det
måste finnas ”något” där innan att fastna vid.

Vi har visat att förståelsen inte så mycket är en metod med vil-
ken medvetandet som söker kunskap vänder sig till det föremål
som det valt och får fram objektiv kunskap om det, utan att för-
ståendet snarare är ett slags stående i ett traditionsskeende som
fungerar som en förutsättning. Förståendet själv visar sig vara
ett skeende...8

Kanske ger Gadamer ovan en bättre beskrivning av vad som sker
i en lärandeprocess. Det är inte – enbart – så att jag kastar ut
något som kan fastna på någon av de tentakler som studenten
har utvecklat. Studenten måste själv utifrån sin ”upplåtenhet”
och utifrån hur han eller hon är ”stämd” vara i rörelse mot nå-
got, beredd att lära sig något.9 Själva förståendet är ett skeende.
Det nya förståendet införlivas i studentens förförståelse och ger
honom eller henne möjlighet att fortsätta förstå andra saker. På
det sättet blir det studenten förstår en del av henne själv, och kan
brukas för ytterligare förståelseprojekt. Man kan se det som att
studenten utvecklar en egen begreppsvärld, ett sätt att se och
förstå världen på, som också alltid ger nya möjligheter att agera,
använda kunskapen på.10

Det bästa läget är när studenten själv varvar reflektion och
analys, och själv bestämmer när det är dags för det ena eller det
andra. Allt riktigt skapande sker så, tror jag. Man skapar och
analyserar iterativt. Man använder sitt skapande för att analyse-
ra, och analysen vägleder en i ens skapande arbetet. Man vet inte

8 Gadamer, ”Återerövrandet av det hermeneutiska grundproblemet”, s. 5.
9 Begreppen ”upplåtenhet” (hur världen visar sig för just den människan)
och ”vara stämd” (det vill säga att vi alla redan har något med i bagaget som
påverkar oss, stämmer oss, vilket är både en begränsning och en tillgång) är
Heideggers och jag har dem från en föreläsning av Christian Nilsson på
kursen praktisk kunskap, Södertörns högskola 20/10 2010.
10 Gadamer, ”Återerövrandet av det hermeneutiska grundproblemet”, s. 4:
”Förståelse är här redan användning”.

G U N I L L A B A N D O L I N

 130

resultatet innan. Det är inte heller ovanligt att när studenten
börjar skapa så kommer helt andra teman i dagen än de han eller
hon talat om. Överbyggnaden faller bort och en ny måste even-
tuellt snickras ihop. Den är ändå inte viktig, anser jag, att få till
så tidigt i en utbildning. Man måste arbeta fram den i respekt för
vad det är man har inom och inte vad man sig råkar ”vilja” eller
”veta”. Jag försöker tillämpa och introducera en lekfull, inte
kritisk, attityd när studenten visar något han eller hon faktiskt
åstadkommit, väl medveten om att det är detta som represente-
rar det viktiga källflödet. Det är detta som ska vårdas och applå-
deras, inte överbyggnaden.

Som handledare använder jag mycket ord. Jag beskriver, frå-
gar, lyssnar. Ibland, och kanske är detta de lyckligaste studenter-
na, är det inte bara reflektion över något färdigt, utan man är i
arbetet med studenten. Kanske sitter jag bredvid i redigeringsbå-
set och kommentarer direkt, ungefär som min teckningslärare
stannade upp inför min teckning i vardande. Jag kan säga ”Stan-
na, där, just där. Märker du vad som händer just där?” eller nå-
got dylikt. Så testar man olika variationer av ett klipp och pratar
om olika sätt att uppleva det på och förstärka eller på annat sätt
förhålla sig till det man sett.

Behövs då handledning alltid? De fall jag har beskrivit i tidi-
gare avsnitt har visat på handledningens och reflektionens till-
kortakommanden: Lisas problem var en vilsenhet utan sprayfärg
och andra arbetslokaler. I Ingrids fall störde reflektionen henne i
ett visst skede i arbetet. När det gäller Jonna så var hon ytterligt
medveten om att det hon var ute efter inte så lätt lät sig artikule-
ras, och att orden inte hjälpte henne att komma dit. Jag har haft
andra studenter som har varit helt självgående och inte behövt
handledning. Jag tror ändå att en konstskola ger dem en tillhö-
righet som kan vara användbar. De talar med andra studenter.
De formulerar en protest mot det vi lärare har att komma med.
De blir säkrare på vad de behöver. De blir del av ett tankekollek-

D E N P R A T A N D E K O N S T N Ä R E N

 131

tiv, med Ludwik Flecks ord.11 Den gemenskap som de på så sätt
blir delaktig i, till exempel att vara konstfackare, förbinder dem
med konstnärer i andra generationer. Konstfacksandan förvand-
las visserligen en del med tiden, men är förvånansvärt igenkänn-
bar över generationerna.

Jag är medveten om handledningssamtalets begränsning och
att det viktigaste måste vara studentens egen drivkraft. Kanske
kan jag genom uppmuntran och stöd få studenterna att våga
göra något de kanske tvekar om. Jag kan inte få dem att göra
något som de inte själva kommit på, men jag kan puffa dem över
kanten. Och jag kan vara den första åskådaren när de gjort nå-
got. Jag blir den som tittar och säger: Tja, det här ser och uppfat-
tar jag av vad du gjort. Stämmer det med det du vill? I bästa fall
är handledningstimmen ett allvarligt samtal med avbrott för
skämt och lätthet. Jag är, med Sokrates liknelse, studentens
”barnmorska”. Studenten som ska framföda ett konstverk, eller
kanske till och med sig själv som konstnär.12

11 Ludwik Fleck, Uppkomsten och utvecklingen av ett vetenskapligt faktum,
övers. Bengt Liliequist (Stockholm & Stehag: Symposium, 1997), s. 54-55.
12 Platon, Teiatos, Samlade skrifter, övers. Claes Lindskog (Lund: Doxa,
1985), s. 131: ”Sokrates: Är det inte också troligt eller rent av nödvändigt, att
barnmorskor bättre än andra kunna avgöra vilka som äro havande eller ej?
Teaiatos: Jo visst. Sokrates: Och genom att giva in vissa läkemedel eller
genom trollsånger kunna de framkalla smärtorna och även, om de så vilja,
mildra dem; och de kunna underlätta förlossningen för dem, som ha svårt
att föda, och de kunna fördriva fostret, om de finna det lovligt.”

 133

Välkomna till
matematikens kök

Kropp, sinnen och platser i matematiklärandet

Lars Mouwitz

atematiken saknar i högre grad än många andra ämnen
gestaltande kategorier som skulle kunna förmedla ämnet

som en pågående mänsklig praktik. Ämnet framställs med så
specifika symboler att det ser ut som en samling färdiga, tidlösa
sanningar och metoder som är sig själva nog, och som liksom
har uppstått av sig själva utan inblandning av människan.

Men ett historiskt perspektiv skulle avslöja att under ytan på
alla matematiska aktiviteter över tid finns i själva verket ett stråk
av ”tysta” underliggande känslor, föreställningar, metaforer och
spänningsfält, något som sällan kommer till uttryck i text. Kan-
ske kan man med Wittgenstein säga Vovon man nicht sprechen
kann, darüber muss man schweigen.1 Det matematiska symbol-
språket i formler och uttryck är mycket effektivt, men helt inrik-
tat på inommatematiska begrepp. Tystnaden är med andra ord
inte absolut, det är språket som producerar den. Ett liknande
problem har kanske en kompositör som enbart arbetar med
notskrift, men kanske inte en skådespelare eller författare? Till
exempel kan en författare med ett utsökt språk skriva om hur det
är att vara just författare.

Vissa estetiska kvaliteter hos matematiken är ganska väl
uppmärksammade, i första hand sådana som i nietzscheansk

1 I Anders Wedbergs svenska översättning: ”Varom man inte kan tala,
därom måste man tiga.” Ludwig Wittgenstein, Tractatus logico-philoso-
phicus (Stockholm: Thales, 1992), s. 37.

M

L A R S M O U W I T Z

 134

mening skulle kunna kallas ”apolloniska”.2 Hit hör till exempel
resultat inom områden som behandlar symmetri, mönster,
struktur, ordning, abstraktion och stringent argumentation.
Åtskilliga böcker har skrivits på dessa teman och årliga interna-
tionella konferenser anordnas, till exempel organisationen Brid-
ges som haft konferenser om konst och matematik sedan 1998.3
Däremot finns nästan inget om ”dionysiska” nietzscheanska
teman, så som de till exempel uppmärksammas i följande citat
från Jan Thavenius:

Till skillnad från många andra former av vetande, till exempel
vetenskapens, kan konsten släppa fram det osäkra, ofärdiga,
motsägelsefulla och mångtydiga i våra kunskaper. Konsten har
plats för känslor, inlevelse och engagemang, för det personliga
och subjektiva, för konflikter och dilemman. Konsten berättar
gärna konkret och sinnligt och visar istället för att argumentera,
frågar hellre än ger bestämda svar.4

Den matematiska restaurangen
Det sägs ibland att matematiker har ovanligt stora papperskor-
gar. Alla spår av den egentliga praktiken har avsiktligt sopats
bort. Det enda som kvarstår är det logiskt perfekta, välstrukture-
rade, bevisade, tidlösa och begreppsligt exakta. Platons ande firar
här stora triumfer, även om inte alla matematiker är uttalade
platoniker. Matematikern Reuben Hersh jämför i sin bok What
is Mathematics, Really? matematisk praktik med verksamheten
på en restaurang där man som gäst i matsalen enbart får stifta
bekantskap med de färdiga ”rätterna”, prydligt och perfekt upp-
lagda och inburna på sina tallrikar.5 Vad som händer i det stöki-
ga, bullriga, felbara, intuitiva och kreativa köket får man aldrig

2 Friedrich Nietzsche, Tragedins födelse, övers. Martin Tegen, i Samlade
skrifter, bd 1 (Eslöv: Symposion, 2000).
3 www.bridgesmathart.org.
4 Jan Thavenius, ”Om den radikala estetiken”, Utbildning & Demokrati, vol.
14, 2005.
5 Reuben Hersh, What Is Mathematics, Really? (London: Vintage, 1998).

V Ä L K O M N A T I L L M A T E M A T I K E N S K Ö K

 135

veta. Och vilka är det som serverar de färdiga rätterna i matsa-
len? Jo, lärarkåren förstås. De vet vanligen lika lite om vad som
pågår i köket som gästerna vid borden. Och eleverna som ska
lära sig utöva den matematiska kokkonsten? De släpps tyvärr inte
in i köket, de vet inte ens om att det finns. Detta är naturligtvis
fatalt, eftersom undervisningen är till för att utveckla just en ma-
tematisk praktik, inte till för att beundra de eleganta slutproduk-
terna. I många fall kan inte ens de forskande matematikerna själva
formulera vad som pågår. Så här skriver Reuben Hersh:

Jag började samtala med andra matematiker om bevis, kunskap
och verklighet inom matematiken och jag fann att min egen
konfunderade osäkerhet var typisk. Men jag fann också en an-
märkningsvärd törst vad gäller behovet av konversation och
diskussion om våra privata upplevelser och inre föreställningar.6

Även de filosofer som under olika tidsepoker intresserat sig för
matematikens grunder har befunnit sig i matsalen och stirrat
blint på tallrikarna. Ett exempel är att under första hälften av
1900-talet behärskades filosofin av de så kallade logiska empiris-
terna, speciellt i de anglosaxiska och nordiska länderna. Mycket
kortfattat kan man säga att denna filosofiska inriktning hade
som viktigaste mål att utforma ett logiskt perfekt observations-
språk, där fakta på ett neutralt sätt kunde beskrivas och nya san-
ningar deduceras ur gamla med hjälp av logik. På så sätt kunde
filosofin utvecklas till en värdefull stödvetenskap till redan eta-
blerad vetenskap, i första hand naturvetenskap. Eftersom mate-
matiken redan var naturvetenskapens främsta språk blev det en
viktig uppgift för filosofer att förvandla just matematiken till ett
logiskt perfekt system med en exakt definierad terminologi.
Flaggskeppet i denna satsning blev Bertrand Russells och Alfred
North Whiteheads Principia Mathematica.7 Innan dess var ma-

6 Philip Davis & Reuben Hersh, The Mathematical Experience (Boston:
Birkhäuser, 1981), s. 4.
7 Bertrand Russell & Alfred North Whitehead, Principia Mathematica I-III
(Cambridge 1910-1913).

L A R S M O U W I T Z

 136

tematiken tämligen vildvuxen och olika synsätt och notationer
förekom parallellt. I och med logisticeringen av ämnet framstod
det som tidlöst, och processer som praktik och skapande definie-
rades bort. Ett uttryck med likhetstecken kunde till exempel nu
likaväl läsas från höger till vänster som tvärtom. Matematiken
förelåg till synes färdig, den uppfanns inte.

Matematik – ett ämne för bildning?
I skolans värld kopplades matematiken främst till naturveten-
skap och teknik vid denna tid, och Euklides tvåtusenåriga geo-
metri plockades bort och ersattes av den så kallade analysen eller
differentialkalkylen, en gren av matematiken som utvecklats som
ett direkt verktyg för att hantera rörelse och förändring inom
fysik, teknologi och sedermera även ekonomi. Matematik fram-
ställdes som det moderna alternativet till latinet, som tidigare
ansetts vara grundläggande för såväl logiskt tänkande som per-
sonlighetsutveckling. Det klassiska bildningsidealet som var nära
knutet till studier i latin, grekiska och läsning av klassiska verk
på dessa språk utrangerades och själva uttrycket ”bildning” fick
en negativ klang av lite löjeväckande förfining och världsfrån-
vändhet. Den nya generation som skulle bygga framtiden upp-
muntrades i stället till att söka till gymnasieskolans reallinje, där
handfasta ämnen som matematik, fysik och kemi var huvudäm-
nen. Inte minst i Sverige framställdes naturvetare och tekniker
som samhällets hjältar och visionärer. Ett typexempel är de le-
dande ingenjörer som byggde upp den svenska kärnkraftsindu-
strin. De hade ofta ett djupt socialt engagemang och målade upp
bilden av ett framtida lyckorike med i stort sett obegränsad till-
gång på energi.8 Den tillbakablickande boklärde akademikern i
sin kammare trängdes undan av den framtidsbyggande ingenjö-
ren som lyfte samhället ur fattigdom och elände med räknestick-
an i västfickan som främsta tillgång.

8 Johan Berglund, Formalisering och yrkeskunnande (Stockholm: Kungliga
Tekniska Högskolan, 2011).

V Ä L K O M N A T I L L M A T E M A T I K E N S K Ö K

 137

Idag är läget annorlunda. Trots att matematikämnet fortfa-
rande anses ”viktigt” bland skolpolitiker lockar det inte längre
ungdomar på samma sätt som under 1950- och 60-talen. Tvärt-
om representerar ämnet för de flesta ett meningslöst inskränkt
hopkok av regler och symboler som måste pluggas in för att man
ska få ”körkort” till andra utbildningar. Inga kopplingar finns till
det som dagens ungdomar anser spännande, intressant och be-
tydelsefullt. Kanske är det dags att formulera ett nytt bildnings-
begrepp, där musik, bild, politik, sociala relationer, kommunika-
tion, moral, helhetssyn, natur och livsstil är centrala? Finns det
då plats för någon slags ”matematik” inom ett sådant kommuni-
kativt samhälleligt bildningsbegrepp?9 Vi får ta en rejäl omväg
över estetiska lärprocesser för att närma oss frågan.

Estetiska lärprocesser – varför då?
I närmare trettio år har det funnits en viss uttalad strävan från
statens sida att införa mer ”kultur” i det svenska utbildningssy-
stemet. Särskilda medel tilldelades sålunda skolorna under åren
1985–1991 och en mängd kulturprojekt genomfördes på olika
nivåer. Bland annat anställdes speciella ”kulturpedagoger” för att
arbeta med elever och lärare under perioden. Arbetet fortsatte
sedan på utredningsnivå och Utbildningsdepartementet formu-
lerade vid slutet av nittiotalet ”en strategi för kultur i skolan”,
som ledde till projektet ”Kultur för lust och lärande” under led-
ning av Statens kulturråd och Skolverket. Vissa högskolor, till
exempel Malmö högskola, fick särskilda uppdrag att undersöka
och utveckla fältet ”kultur i skolan” och i samband med detta
präglades bland annat uttrycket estetiska lärprocesser.

Under 2000-talets första decennier har denna statliga strävan
blivit alltmer institutionaliserad och allt fler lärosäten erbjuder
idag kurser i estetiska lärprocesser, vanligen som en del av lärar-
utbildningens kursprogram. Redan från start var det dock oklart

9 En liten skiss gjorde jag i HSV:s bildningssatsning: Lars Mouwitz, Bildning
och matematik, HSV:s rapportserie 2004: 29R (Stockholm: Högskoleverket,
2004).

L A R S M O U W I T Z

 138

vad uttrycket ”estetiska lärprocesser” egentligen skulle betyda.
Lite elakt skulle man kunna hävda att det handlade om en by-
råkratisk konstruktion. Uttryck som ”konst” och ”kultur” förblev
också vaga trots att de användes flitigt som honnörsord. Me-
ningsskapandet överlämnades i stället till praktikerna på fältet.
Detta var i och för sig en lyckad strategi, men antagligen oavsikt-
lig från myndigheternas sida. De senaste åren har även andra
discipliner och verksamheter än den pedagogiska fått upp intres-
set för den estetiska dimensionen i lärandet. Hit hör kognitions-
vetenskap, hjärnforskning, IKT-forskning, näringslivets kreativi-
tetssatsningar och en alltmer desperat skolpolitik som försöker
fånga upp ungdomars intresse för bild, dans och musik. Ytterst
bottnar denna desperation i det faktum att Sverige (och EU)
verkar få allt svårare att hävda sig i den globala tekniskt-eko-
nomiska kapplöpningen.

I många fall är även den konstnärliga forskning som bedrivs
på konstnärliga fakulteter direkt eller indirekt knuten till utbild-
ningsvetenskapliga frågeställningar kring hur olika ämnen ska
kunna levandegöras. Meningsskapande pågår således fortlöpan-
de på en mängd olika håll, och kommer förhoppningsvis så att
göra. Samtidigt innebär denna begreppsliga öppenhet och mång-
fald en kamp om att etablera ett framtida tolkningsföreträde.
Denna artikel bör ses som ett litet bidrag till denna turbulenta
diskussion.

Lärandets materiella rumslighet
Själv har jag under stora delar av mitt yrkesliv och i min forsk-
ning ägnat mig åt matematik och matematikutbildningsfrågor,
vanligen från filosofiska och estetiska perspektiv, men också som
utredare för Utbildningsdepartementet och som kursplaneskri-
vare för Skolverket. Det har blivit alltmer uppenbart för mig hur
torftig klassrummets och undervisningens organisation är i ung-
domsskolan, kanske speciellt vad gäller matematikämnet. Att
sitta still i bänken med enbart papper och penna till hands, både
för lärande och för redovisning av kunskaper har blivit något av

V Ä L K O M N A T I L L M A T E M A T I K E N S K Ö K

 139

ämnets signum enligt de granskningar på fältet som gjorts på
senare år.10

Alla lärprocesser är väl i någon mening estetiska (i meningen
sinnliga) hur torftiga de än är eftersom de inbegriper aktiviteter
som läsa, skriva, lyssna, så det handlar snarare om möjligheter
att berika, utvidga och mångfaldiga utifrån denna torftiga sittan-
dets estetik. Det är därför som det är så angeläget idag att lära av
de estetiskt verksammas kompetens och rika repertoar.

Samtidigt måste man beakta att många av skolans problem
egentligen är politiska och ekonomiska makroproblem på natio-
nell nivå. Det kan bli ett hån mot den enskilde läraren och mot
lärarkåren att ”delegera” sådana problem till klassrummet, en
plats (bland andra) där sådana problem visar sig men inte upp-
står och inte heller kan lösas. Och olika estetiska satsningar ris-
kerar att utarmas och misslyckas av samhälleliga orsaker som
ligger långt bortom de inblandades möjlighet att påverka. Utsatt
för en sådan institutionaliserad press blir risken uppenbar att det
estetiska perspektivet inte kommer att användas för att didak-
tiskt utmana, kritiskt granska och utveckla undervisningen vad
gäller såväl form som innehåll. I stället kommer estetiken att
sprayas ut som ett slags ”parfym” för att lindra, dämpa och avle-
da klassrumssituationens socioekonomiska orimligheter.

Uppluckring av bastionen
Syftet med denna artikel är indirekt i den meningen att jag inte
kommer att ge några konkreta förslag på aktiviteter i matema-
tikundervisningen som skulle kunna definiera eller vara typiska
för estetiska lärprocesser.11 I stället tänker jag peka på vissa sär-
drag vad gäller såväl skolämnet matematik som den vetenskapli-
ga disciplin som kallas matematik. Framför allt vill jag lyfta den
omfattande ”interna” kritik av ämnets och lärandets utformning

10 Skolinspektionens kvalitetsgranskningar av undervisningen i matematik
2009 och 2010 för grundskola och gymnasieskola.
11 Jag föreställer mig här att ett intensivt samarbete och utbyte av kunnande
mellan estetiskt yrkesverksamma och matematiklärare är nödvändigt.

L A R S M O U W I T Z

 140

som levererats av såväl matematiker som matematikdidaktiker
det senaste decenniet. Det mesta av denna kritik är okänd såväl
för lärarkåren som bland estetiskt yrkesutövande, i stället domi-
nerar vanligen föreställningar om ämnet som är hämtade från
dessa gruppers egen skoltid. Kritiken innebär i praktiken en
”uppluckring” av våra föreställningar om ämnet, och i den jord-
mån som då uppstår kan estetiska dimensioner och förhållnings-
sätt få fäste och blomstra. Jag tänker mig en estetisk lärprocess
som inte bara underlättar lärandet av ett redan färdigt pensum,
utan även utmanar vårt begreppsliggörande och språksättande:
själva ämnet förblir inte (och bör inte förbli!) detsamma efter att
ha utsatts för den estetiska blicken.

Även forskning om estetiska lärprocesser har på senare år tagit
fart. Ett exempel är de forskargrupper som bildats på olika lä-
rosäten. Några forskningsområden som är aktuella för dessa är
att utforska olika former av gestaltande (producerande och per-
formativa) traditioner, bygga upp studiomiljöer (till exempel
digitala ateljéer), producera multimodala elevuppgifter (som inte
enbart är skriftspråkliga) och iscensätta så kallade lesson/learning
studies för att få grepp om olika former av estetiskt och praktiskt
kunnande.12 Alla dessa forskningsområden har enligt min me-
ning mycket stor relevans för våra möjligheter att gestalta mate-
matik som en praktik och för matematiklärandets former.

Vi gläntar lite på dörren till köket
En av de första som i vår tid uppmärksammade den tysta mate-
matiska praktiken var den ungerskfödde matematikern George
Polya i boken How To Solve It.13 Boken spelar fortfarande en stor
roll inom matematikdidaktiken och förmågan till problemlös-
ning har skrivits fram som ett centralt mål både i svenska och
internationella kursplaner i matematik på alla stadier. Nu menar
inte Polya att problemlösning handlar om att lösa rutinproblem

12 Exemplen är hämtade från Stockholms universitet våren 2013.
13 George Polya, Problemlösning. En handbok i rationellt tänkande, övers.
Thorbjörn Lagerwall (Stockholm: Prisma, 1970).

V Ä L K O M N A T I L L M A T E M A T I K E N S K Ö K

 141

med självklara redan inövade metoder. Tvärtom handlar verklig
problemlösning om att ställas inför något man inte sett tidigare.
Frågan är ”Vad ska jag göra när jag inte vet vad jag ska göra?”
Polya myntar här ett nytt uttryck för att täcka vad han menar:
heuristik, det vill säga konsten att finna. Hans tänkande har fått
stort genomslag och har utvecklats och förfinats genom åren. I
den nuvarande nationella satsningen på matematik sammanfat-
tas förmågan problemlösning som följer:

En övergripande strategi för problemlösning är att först sätta
sig in i problemets villkor och frågeställning, sedan göra upp en
preliminär plan, genomföra planen och till sist se tillbaka och
granska lösningen för att se om den verkligen håller. Utöver den-
na övergripande strategi finns ett antal heuristiska principer som
är direkt kopplade till vilket slags problem man har att göra med.
Principerna kan inte tillämpas rutinmässigt utan bör ses som
olika förslag på hur man på flera olika sätt kan närma sig pro-
blemet. De påminner om de tumregler som erfarna hantverkare
brukar förmedla till nybörjaren. Om man redan tidigare har löst
många andra problem blir det ofta lättare att välja ut lämplig
strategi för just det problem man nu arbetar med. Tumreglerna
fylls helt enkelt av mening hämtad från den egna personliga
praktiken.14

Några av Polyas mer avancerade heuristiska metoder är föl-
jande:

Lös ett likartat men enklare problem: När man löser ett enkla-
re och liknande problem än det man egentligen har, kan man få
syn på mönster eller hitta metoder som sedan kan användas till
det ursprungliga problemet.

Rita en figur: Många problem blir överskådligare om man kan
överföra dem till en figur. Själva ritandet ställer krav på en själv
att verkligen sätta sig in i vilka förutsättningar som gäller och en
annan form av klargörande gestaltning av problemområdet kan
därmed komma till uttryck.

14 Sammanfattningen är en bearbetning av en inledande text i det så kallade
Matematiklyftet, 2012-2016.

L A R S M O U W I T Z

 142

Försök minnas om du löst ett likartat problem: Har man löst
ett liknande problem tidigare, kan man försöka minnas lösning-
en eller aktualisera använda begrepp och samband genom att
tänka analogiskt i stället för teoretiskt.

Sök efter mönster: Om man inte kan hitta lösningen kan man
göra ett antal gissningar för att se om något mönster framträder i
beräkningarna. Mönstren kan fungera som vägvisare och var-
ningsskyltar även om gissningarna är felaktiga.

Arbeta baklänges: Vissa problem består av en serie procedu-
rer där man känner till resultatet men inte det ursprungliga som
söks. Då kan det vara effektivt att arbeta stegvis baklänges med
motsatta räknesätt. Om proceduren i ett steg innehåller division,
kan man nu använda motsvarande multiplikation och så vidare.
Ska man gå tillbaka från mål till start på en stig får man byta ut
alla ”ta vänster” mot ”ta höger” och så vidare.

Argumentera för en gissning: Man kan försöka gissa svaret och
sedan argumentera för det. Visar det sig vara fel, har man ändå
lärt sig något och kanske kan man utesluta en stor mängd alter-
nativ. Har man gissat rätt och sedan lyckats bevisa att det är rätt,
så är det en korrekt lösning. I många fall består även matematisk
forskning av kloka intuitiva gissningar som sedan mödosamt
måste bekräftas av deduktiva resonemang.

Hitta motexempel: Ska man undersöka om ett påstående är
allmängiltigt kan man först i stället försöka hitta ett motexempel.
Lyckas man inte med det kan man försöka bevisa allmängiltighe-
ten. Ett enda motexempel har större logisk kraft än många ex-
empel som ger stöd åt ett generellt påstående.

Låt problemet arbeta: Man sätter in några olika förenklade
värden på allt som är okänt för att se vad som händer. Är det
något som förblir konstant? Hur ser olika samband ut när man
gör en tabell, och så vidare. Det dynamiska avslöjar ofta vad som
är stabilt till skillnad från det statiska där allt får samma dignitet.

Utnyttja symmetrier: Inte bara inom geometrin utan även
inom området algebra kan symmetriska uttryck vara till hjälp för

V Ä L K O M N A T I L L M A T E M A T I K E N S K Ö K

 143

att upptäcka samband eller ge idéer för gissningar. Ofullständiga
symmetrier ropar på att bli kompletta.

Välj en effektiv notation: En bra notation av till exempel ett
geometriskt problem gör det möjligt att skriva ner exakta påstå-
enden, slutsatser och gissningar så att man kan gå vidare
och/eller gå tillbaka.

Testa med extrema värden: Om något kan variera till exempel
mellan 0 och 5 så kan man sätta in dessa extrema värden i pro-
blemställningen för att se vad som händer. Det extrema kan få
problemet att bryta samman och avslöja sitt inre.

Argumentera med hjälp av en motsägelse: Vad skulle det in-
nebära om man antog att motsatsen till den intuitiva gissningen
vore korrekt? Jo, skulle det motsatta svaret leda till motsägelser i
problemet, så måste gissningen vara korrekt.

Lägg till hjälpkonstruktioner: Speciellt då det gäller geomet-
riska problem kan det vara bra att göra hjälpkonstruktioner.
Man kan till exempel dra höjder till inblandade trianglar, dra
linjer mellan skärningspunkter eller markera alla räta vinklar.
Plötsligt kan då nya samband och mönster avslöja sig.15

Som synes är dessa ”tumregler” för problemlösning mycket
bredare än själva matematikämnet. De beskriver snarast en ra-
tionell problemlösande praktik inom nästan vilket ämne och
yrkesområde som helst.

Att kunna lösa problem uppfattas idag inom utbildningssy-
stemet som en central kompetens, eller förmåga enligt våra kurs-
planetexter. Tillsammans med sin arbetsgrupp gjorde den dans-
ke matematikdidaktikern Mogens Niss en pionjärinsats på detta
område under nittiotalet. Resultatet av deras arbete publicerades
i en rapport som fick en avgörande betydelse för målskrivningar
i svenska (och nordiska) kursplaner i matematik.16 Den grund-

15 Punkterna om heuristik är en sammanfattning från Polyas bok How To
Solve It.
16 Mogens Niss & Tomas Højgard Jensen (red.), Kompetencer og matematik-
læring. Ideer og inspiration til udvikling af matematikundervisning i
Danmark (København: Undervisningsministeriets forlag, 2002).

L A R S M O U W I T Z

 144

läggande idén är att utveckla en matematisk praktik som inne-
håller ett förhållningssätt som är mycket bredare än själva det
matematiska innehållet. I själva verket skulle den problemlösan-
de attityden kunna ingå i ett modernt personlighetsutvecklande
bildningsbegrepp. Hur ska man som människa annars möta och
förhålla sig i ett komplext, socialt, kunskapsberoende, kommu-
nikativt, multimodalt, moraliskt och politiskt divergent och
globalt samhälle?

Vad är matematik för någonting, egentligen?
Mogens Niss menar att man som matematikutbildare måste ha
klart för sig vissa grundläggande frågeställningar angående ma-
tematikens natur. I boken Matematikken och verden formulerar
han ett antal frågor, som med filosofiskt språkbruk skulle kunna
beskrivas som ontologiska. Han beskriver också hur han själv
uppfattar matematisk verksamhet:

Matematiken ses i denna bok som ett ämne som utvecklas och
utövas av människor som inte är annorlunda än folk är mest. Ett
ämne som rymmer mångfaldiga förbindelser med världen, ända
från det dagliga livet i samhället till de högsta och djupaste och
djupaste kunskapsteoretiska frågorna.17

Här följer Niss frågor:

– Hur kommer det sig att matematik kan handla om något

annat än sig självt? Det verkar ju som att man med hjälp av
matematiska resonemang också får möjlighet att analysera och
förstå den empiriska världen.

– Är de matematiska objekten uppfunna eller upptäckta? Hur
kommer det sig att olika kulturer oberoende av varandra verkar
”upptäcka” samma begrepp, till exempel begrepp som cirkel och
primtal.

17 Mogens Niss, Matematikken och verden (Københamn: Fremad, 2001), s. 8.

V Ä L K O M N A T I L L M A T E M A T I K E N S K Ö K

 145

– Vad menas med sanning i matematiken? När det gäller an-
dra vetenskaper så krävs att det sanna påståendet på något sätt
överensstämmer med verkligheten. Men i matematiken härleds
sanningarna med logik. Ett logiskt korrekt bevis för Pythagoras
sats är alltså avgörande, medan mätningar av tusentals rät-
vinkliga papperstrianglar är helt betydelselös, möjligen kan de ge
en del idéer om vad som ska bevisas.

– Vilken roll spelar det matematiska symbolspråket för mate-
matiken? Är det bara förkortningar? Så sent som under renäs-
sansen skrevs nästan all matematik på hemspråket, man hade
inte ännu uppfunnit symboler för variabler, konstanter och de
flesta matematiska operationer.

– Hur kan det vara möjligt att forska i matematik? Att de-
ducera något logiskt är ju bara att säga samma sak men med
andra begrepp. Man borde inte som i empiriska vetenskaper
kunna upptäcka något verkligt nytt överhuvudtaget.

– Hur beror matematikens utveckling på samhälle, kultur och
tid? Kan en matematisk sanning bli föråldrad eller värdelös
beroende på tid och samhällsanda?

Niss frågor är uppfordrande: kanske borde mer av dagens ma-
tematikutbildning försöka gestalta dessa? Vilken estetisk drama-
tik finns inte att hämta här! Är det en del av modern bildning att
kunna resonera kring sådana frågor, att upprätthålla och gestalta
frågorna, inte nödvändigtvis att försöka besvara dem? Är det
dags att överlåta själva räknandet till miniräknare och datorer?

Vilken matematik vill vi ha, egentligen?
Just frågan om matematikens beroende av samhället har under-
sökts av matematikdidaktikern Paul Ernest och presenterats i
Why Teach Mathematics?18 Speciellt har han tittat på vilka på-
tryckningsgrupper som förekommer när det gäller skolmatema-

18 Paul Ernest, ”Why Teach Mathematics”, i S. Bramall & J. White (red.),
Why Learn Mathematics (London: Bedford Way Papers, 2000).

L A R S M O U W I T Z

 146

tikens innehåll och utformning. Han identifierar fem sådana
grupperingar, typiska för Storbritannien och troligen även för
Sverige. Matematik handlar alltså inte bara om de personer som
finns i köket och de som serverar i matsalen. Ämnet handlar
också om vilka som äger restaurangen och bestämmer själva
matsedeln:

Industrial trainers betonar att det viktigaste är att befolkning-
en behärskar enkel grundläggande matematik. Tanken är kopp-
lad till att näringslivet behöver arbetskraft som kan ha tillräckliga
färdigheter för att klara enklare arbetsuppgifter. En annan grup-
pering med inriktning mot näringsliv och samhälle är technolo-
gical pragmatists som mer betonar förmågan att lösa problem
med matematikinnehåll inom storföretagsamheten och informa-
tionsteknologin. En tredje grupp är old humanists som slår vakt
om matematikens renhet och skönhetsvärden. Ämnet anses av
dessa ha ett egenvärde som kulturprodukt och som föredömligt
exempel på rigoröst tänkande. Den fjärde gruppen kallar Ernest
progressive educators, typiska representanter för progressiv pe-
dagogik. Här betonas i stället ämnets betydelse för elevens själv-
förtroende, kreativitet och livskvalitet. Till sist identifierar han
också gruppen public educators som består av socialister och
vänsterliberaler. För dessa är kunskaper i matematik viktiga för
att uppnå rättvisa och jämlikhet i samhället. Eleverna ska i första
hand stärkas i sin kompetens som samhällsmedborgare och
utveckla en reell kapacitet till kritisk granskning och analys av
samhällsproblematik. Inom alla dessa grupperingar förekommer
även idéer om matematikens natur, något som kan bli avgörande
när det gäller innehåll och mål också för skolämnet matematik.

Just nu anses ofta bland politiker och opinionsbildare att
kunskaper i ämnet hos befolkningen är intimt förknippad med
teknisk och ekonomisk utveckling i vår tids globala konkurrens-
situation. Det finns dock ingen vetenskaplig undersökning som
har kunnat visa på ett sådant enkelt samband. Men att lyckas väl
i internationella jämförelser i matematik har ändå blivit ett vik-
tigt mantra i våra skolpolitikers föreställningsvärld. Vissa for-

V Ä L K O M N A T I L L M A T E M A T I K E N S K Ö K

 147

skare ifrågasätter idag starkt matematikens ställning som skol-
ämne och menar att ämnets betydelse är systematiskt överdriven
i styrdokument och kursplaner.19

På vilka platser kan man lära sig matematik?
En fråga kopplad till yrkesliv och praktisk kunskap är var och
hur man ska lära sig matematik och även hur ett matematiskt
kunnande ska redovisas.20 Ska man till exempel anse att en plåt-
slagare, snickare eller skulptör har ett matematiskt kunnande
även om hen inte kan formulera det i skrift? Duger det att göra
och visa i stället för att skriva och tala? Och måste man just sitta i
ett klassrum i en bänk med papper och penna till hands då man
ska lära sig matematik? Hur kommer det sig då att matematiskt
oskolade praktiker ibland kan lösa avancerade tekniska problem
som ingenjörer med hela sin matematiska arsenal inte kunnat
lösa? När vi studerar det rum som plåtslagaren arbetar i kan man
lägga märke till vilken rikedom av material och verktyg som
alltid finns att tillgå. Plåtslagaren är också hela tiden i rörelse,
synar krökningen på sin blivande ventilationstrumma, stryker
med handen över en svetsfog, låter en hel arsenal av verktyg bli
en naturlig utvidgning av den egna kroppen. Jämför man denna
praktik vad gäller ”ytliga” fenomen som rum, verktyg och kropp
med vad ett ordinärt klassrum kan erbjuda, blir man häpen.
Förmedlingen av kunskap och också redovisningen av kunskap i
klassrummet är nästan uteslutande muntlig och skriftlig. Det är
en sittandets ödsliga pedagogik utan vare sig verktyg och materi-
al och med en stark övertro på att ordet ständigt är förbundet
med en välbestämd innebörd. Historiskt kan man spåra en på-
verkan från de medeltida katedralskolornas rumsliga utform-
ning. Då handlade det verkligen om att förmedla Ordet och för

19 Sverker Lundin, Skolans matematik. En kritisk analys av den svenska
skolmatematikens förhistoria, uppkomst och utveckling (Uppsala: Uppsala
universitet, 2008).
20 Lars Gustafsson & Lars Mouwitz, Validering av vuxnas kunnande – med
rättvisa i fokus (Göteborg: NCM, Göteborgs universitet, 2008).

L A R S M O U W I T Z

 148

studenten att kunna återge Ordet. Orsaken var enkel: ordet var
heligt och skulle inte ifrågasättas eller revideras bara återges så
exakt som möjligt. Att lära var att memorera ord.21

Varifrån kommer matematiken, egentligen?
En av de mer omtumlande böckerna om matematikens ursprung
som kommit på 2000-talet har skrivits av kognitionsforskarna
George Lakoff och Rafael E. Núñes, den förre med inriktning
mot lingvistik och den senare mot psykologi. Boken, som först
kom ut år 2000, med den lätt hisnande titeln Where Mathematics
Comes From. How the Embodied Mind Brings Mathematics into
Being upprörde en hel forskarvärld av matematiker och matema-
tikdidaktiker. Redan förordet provocerade många:

Det mesta av vårt tänkande och våra begreppssystem är en del
av vårt kognitivt omedvetna. Vi människor har inte direkt till-
gång till våra djupaste förståelseformer. Den kognitiva veten-
skapens analystekniker är nödvändiga om vi ska kunna förstå
hur vi förstår. Ett av våra stora fynd är att våra idéer har formats
av vår kroppsliga erfarenhet.22

Den kognitiva vetenskapen har enligt författarna funnit vissa
grundläggande sanningar: Medvetandet är förkroppsligat, den
detaljerade utformningen av våra kroppar, våra hjärnor samt
vårt vardagliga sätt att fungera strukturerar i alla avseenden
människans begrepp och förmåga att resonera. Det mesta av
våra tankar är omedvetna i den meningen att de inte är åtkomli-
ga för vår introspektion. För det mesta konceptualiserar männi-
skan sina abstrakta begrepp i konkreta termer, genom att använ-
da resonemang som är basala för vårt senso-motoriska system,
vanligen med hjälp av så kallade konceptuella metaforer. Dessa

21 Anders Piltz, Medeltidens lärda värld (Stockholm: Carmina, 1978).
22 George Lakoff & Rafael E. Núñes, Where Mathematics Comes From. How
the Embodied Mind Brings Mathematics into Being (New York: Basic Books,
2000), s. xiii-xiv.

V Ä L K O M N A T I L L M A T E M A T I K E N S K Ö K

 149

metaforer är således baserade på våra gemensamma erfarenheter
av att vara mänskliga kroppar som befinner sig i världen och
hanterar materiella föremål. Därför kan de matematiska idéer
som växt fram ur metaforerna till stor del också förstås i gemen-
samma vardagliga termer.

Till de två kognitionsvetarnas stora förvåning stötte de på ett
starkt och ibland hätskt motstånd av närmast religiös karaktär
bland vissa matematiker och matematikanvändare. Till sist sam-
manfattade de denna ”matematiska motståndsideologi” och gav
den namnet The Romance of Mathematics (ungefär ”det mate-
matiska svärmeriet”). Kärnan i denna ideologi var att matemati-
ken har en objektiv existens som människan kan ”upptäcka” och
att matematik var det ”språk” som hela vår empiriska tillvaro var
uppbyggt av. Matematikern framställdes snarast som en mysti-
ker som hade kontakt med andliga hemliga världar och naturve-
taren som någon som med matematiken som nyckel kunde dyr-
ka upp och beskriva den materiella världens alla dolda lagbun-
denheter och samband. Nunes och Lakoff sammanfattade denna
romantiska föreställning så här:

– Matematiken är abstrakt och okroppslig – ändå är den

verklig.
– Matematik existerar objektivt, och levererar struktur åt vårt

universum och alla tänkbara universa, oberoende och transcen-
dent relativt mänsklig existens och alla andra varelser.

– Mänsklig matematik är bara en del av den abstrakta, tran-
scenderande matematiken.

– Därför är det möjligt att via matematiska bevis upptäcka
transcendenta sanningar om vårt universum.

– Matematik är en del av vårt fysiska universum och erbjuder
en rationell struktur åt det.

– Matematik karakteriserar också logik, och därmed struk-
turerar den förnuftet självt – varje form av förnuft hos varje
tänkbar varelse.

L A R S M O U W I T Z

 150

– Att lära sig matematik är därför att lära sig naturens språk,
ett sätt att tänka som måste delas av varje högintelligent varelse
var som helst i universum.

– Eftersom matematiken är okroppslig och förnuftet är en
slags matematisk logik, så är själva förnuftet också okroppsligt.

Idémässigt representerar dessa föreställningar ett tankegods som
växte fram under antiken. Punktlistan påminner även i hög grad
om den så kallade universaliestriden som utkämpades mellan
teologer under högmedeltiden. Konflikten handlade om vilken
typ av existens de så kallade allmänbegreppen har. De fyra första
punkterna i listan kan direkt återföras till Platons syn på mate-
matikens natur och övriga punkter kan återföras till Aristoteles
episteme, hans logiska verktyg för deduktion och hans defini-
tionslära.23 Lakoffs och Nunez invändningar mot ”romancen” är
precisa och konkreta:

Mänsklig matematik kan inte vara en underavdelning till en ab-
strakt, transcendent matematik. I stället, verkar det som om ma-
tematik, som vi känner till den, växer fram via våra hjärnors na-
tur och våra kroppsliga erfarenheter. Som en konsekvens, verkar
det som om varje del av denna ”romance” är falsk, av skäl som
vi nu ska diskutera.

Därefter går författarna igenom ett antal matematiska begrepp
och visar hur de metaforiskt är kopplade till våra vardagserfa-
renheter. Först ger författarna några exempel på konceptuella
metaforer från andra områden än de rent matematiska för att
läsaren ska få ett hum om vad som menas: Betydelsefullhet kon-
ceptualiseras med hjälp av storlek: ”Han var en gigant inom
förpackningsindustrin”. Likhet med hjälp av närhet: ”Dessa
färger ligger mycket nära”. Svårigheter som fysiska bördor: ”Han
är nedtyngd av bekymmer” Organisationsstruktur som om den
var en materiell struktur: ”Den här teorin är full av hål”.

23 Ola Helenius & Lars Mouwitz, Matematiken – var finns den? (Göteborg:
Göteborgs universitet, 2009), s. xvi.

V Ä L K O M N A T I L L M A T E M A T I K E N S K Ö K

 151

Därefter går de över till matematiska begrepp och regler och
visar systematiskt hur dessa är kopplade via konceptuella meta-
forer till vardagligheter. Begrepp som storlek, skillnad, likhet,
addition, subtraktion, tallinjen, talet noll etcetera är alla direkt
knutna till vårt vardagliga sätt att hantera kollektioner av före-
mål. När det gäller till exempel grafer för funktioner motsvaras
de av färdvägar med rastplatser, resmål, stigningar och sänk-
ningar, start och målgångar och så vidare.

En särskild poäng är att metaforiken inte enbart förklarar
uppkomsten av de matematiska begreppen. Vi förstår också
matematiska begrepp med hjälp av metaforer. I de fall då meta-
forer kommer i konflikt kan detta göra förståelsen problematisk.
Ett tal kan till exempel uppfattas som antalet objekt i en kollek-
tion, medan en tallinje snarast associerar till en mätning av ett
föremåls längd. När negativa tal placeras på tallinjen blir också
riktningen viktig: en kollektion kan ju inte bestå av ett negativt
antal, och ett föremål kan ju inte ha en negativ längd.

Det matematiska köket
Huvudsyftet med denna artikel har varit att ge några exempel på
hur matematiker och matematikdidaktiker har uppmärksammat
det matematiska köket. Den tidigare självtillräckliga matematis-
ka romancen har börjat ge vika för ett mer nyfiket och inbjudan-
de förhållningssätt. Just här finns stora möjligheter att återupp-
rätta matematik som bildningsämne och som en av människans
stora kulturella landvinningar. Ur didaktisk synvinkel öppnas
samtidigt nya möjligheter när det gäller att uppmärksamma och
levandegöra innebörden av matematiskt arbete, till skillnad från
att memorera färdiga slutprodukter. I de kursplaner i ämnet som
sjösätts i Sverige och internationellt idag lyfts särskilt olika äm-
nesövergripande aspekter på matematisk förmåga som att kunna
lösa problem, att kunna gestalta och kommunicera i ämnet, samt
förmåga att se sammanhang och relationer mellan olika mate-
matiska begrepp, områden och praktiska tillämpningar.

L A R S M O U W I T Z

 152

Estetiskt verksamma har här fått en stor och viktig bildnings-
och utbildningsuppgift när det gäller att gestalta och levandegöra
den glada och kreativa verksamhet som pågår i det matematiska
köket. Må ingen nöja sig med att enbart stirra på de färdiga upp-
läggen på tallrikarna. Det är hög tid att röra om i grytorna.

 153

Att bli berörd till handling
Det estetiska och dess förmåga att skapa

angelägenhet i undervisningen

Petra Lundberg Bouquelon

 enlighet med Södertörns högskolas bildningsprofil får studen-
terna som går på lärarutbildningen arbeta med konstnärlig

gestaltning i alla ämnen de läser under sin utbildning. Som ad-
junkter i estetiska lärprocesser ansvarar jag och mina kollegor i
ämnet för att leda studenterna i detta arbete. Det innebär bland
annat att vi utifrån våra olika konstarter undervisar inom ramen
för kurser med skiftande teoretiskt innehåll. Den inledande frå-
gan om vad estetiken tillför lärandet kom efter ett seminarium
för blivande ämneslärare årskurs 7-9 och gymnasiet på en del-
kurs som behandlar olika teorier om bedömning. Jag hade just
introducerat studenterna till ett arbetssätt där drama och ge-
staltning används för att arbeta med och synliggöra elevernas
reflektion kring abstrakta begrepp. På frågan vad studenterna på
det aktuella seminariet tog med sig från just detta seminarium
svarade de: – En bra övning! – Ett förhållningssätt. – Insikt om
hur jag kan arbeta med estetiska lärprocesser. – Inspiration! Det
här ska jag göra på min vfu!1 Och liknande. Men så kom turen till
Alexa:

– Eh, ja, vad tar jag med mig… tja, det är nog snarare en fråga.
Jag kan se att det här praktiska sättet att arbeta fungerar och är
bra, och jag kan också tänka mig att prova detta. Men att det

1 Vfu står för verksamhetsförlagd utbildning, eller yrkespraktik.

I

P E T R A L U N D B E R G B O U Q U E L O N

 154

fungerar har väl mest att göra med att det är bra att göra saker i
stället för att bara läsa och prata. Jag har svårt att se vad själva
det estetiska tillför situationen.

Tiden för seminariet var ute. Alla studenter, inklusive Alexa,
rusade iväg till sin korta lunch och kvar blev jag, sittande på min
stol med frågan ringande i öronen: Vad tillför egentligen esteti-
ken lärandet? Vi har arbetat praktiskt, men vad i detta har med
estetik att göra? Och behöver vi alls tala om det estetiska? Vad
tillför den diskussionen kunskapen om lärandet? Denna gång
fanns inte tid för att resonera kring detta, men även om det fun-
nits tid, hade jag kunnat ge ett bra svar? Borde jag inte kunna
svara på frågan, som adjunkt i estetiska lärprocesser på en hög-
skola i Sverige? Idén till denna essä kom alltså utifrån denna till
synes enkla, men för mig ännu obesvarade fråga. Jag avser nu att
undersöka frågan genom att reflektera över ett exempel på ma-
tematikundervisning i årskurs 4 i grundskolan. Eftersom jag
undervisar på lärarutbildningen kommer jag också att dra paral-
leller till och hämta exempel från högskolepedagogiken.

Undervisningens form
För några år sedan befann jag mig i egenskap av SoL-konstnär i
en skola utanför Stockholm.2 Jag besökte två klasser i årskurs 4
som jag hade arbetat med under en termin. Pedagogerna i ar-
betslaget hade önskat sig fortbildning i estetiska lärprocesser och
matematik och vi använde bland annat drama som form för
gestaltning av enkla matematiska händelser och tal.3 Jag hade
introducerat ett arbetssätt som jag hade skapat i samband med
ett annat SoL-uppdrag några år tidigare och som jag sedan ut-

2 SoL är en förkortning för Skolutvecklingsprogrammet Skapa och Lära:
Konstnärer och pedagoger i samverkan.
3 Begreppet tal används här som benämning på ett antal eller en mängd. Tal
kan gestaltas eller representeras på olika sätt, till exempel i form av en siffra
(2) eller en kombination av siffror (1/4), men också genom att lägga ett antal
föremål framför sig, till exempel 3 äpplen, som får representera talet 3.

A T T B L I B E R Ö R D T I L L H A N D L I N G

 155

vecklat och förfinat tillsammans med ett antal olika pedagoger
som jag mött på låg- och mellanstadiet.

Något som var utmärkande för eleverna i båda klasserna när
vi inledde arbetet i början av terminen var att de hade mycket
svårt att tänka sig matematik som något som kan finnas utanför
matematikboken. Lärarna poängterade detta för mig och ett
uttalat syfte med uppdraget var att vidga elevernas uppfattning
om vad som är matematik. Ett annat var att såväl lärare som
elever skulle börja samtala om matematik. En halvtimme in på
det första passet, då jag introducerade en av övningarna, var det
en elev som frågade: ”När ska vi börja med matten då?” Trots att
vi talade om och visade på skillnaderna mellan räknesätt och
tecken, mellan att dela och att dividera och andra viktiga språkli-
ga och innehållsmässiga aspekter av matematiken identifierade
de inte lektionen som en matematiklektion.4 När jag frågade
varför de inte gjorde det fick jag svaret att ”matte är att räkna i
böcker, det här är mer som en rolig lek eller teater.” Efter ett kort
resonemang om vad det innebär att förstå vad multiplikation är
jämfört med att träna på att ge rätt svar på till exempel 3x4 blev
vi dock överens om att det var matematik vi höll på med. Just
denna uppfattning om hur en matematiklektion förväntas vara
uppbyggd, en uppfattning som återfinns bland såväl elever som
lärare och föräldrar, har undersökts och beskrivits en hel del
inom den matematikdidaktiska forskningen. Man talar om det
didaktiska kontraktet, ett begrepp som myntades av den franske
matematikern Guy Brousseau och som pekar på de osynliga
överenskommelser som finns mellan alla inblandade i undervis-
ningen om hur den ska se ut.5 Man talar också om sociomatema-

4 Att dividera betyder att dela något i lika stora delar. Man kan dela en grupp
i två delar med 5 i en grupp och 7 i en grupp, men om du ska dividera anta-
let elever med 2 måste det vara lika många i varje grupp.
5 Guy Brousseau, ”The Crucial Role of the Didactical Contract in the Analy-
sis and Construction of Situations in Teaching and Learning Mathematics”,
i H.-G. Steiner (red.), Theory of Mathematics Education. ICME 5 – Topic
Area and Miniconference. Adelaide, Australia (Bielefeld, Germany: Institut
fuer Didaktik der Mathematik der Universitaet Bielefeld, 1984). Se även

P E T R A L U N D B E R G B O U Q U E L O N

 156

tiska normer.6 Utan att gå närmare in på dessa två begrepp kan
man konstatera att matematiken är ett ämne där formen på
undervisningen uppfattas som bestämd och självklar och där
försök att arbeta på nya sätt utgör brott emot normen. Därmed
bemöts nya idéer ofta med misstänksamhet från olika inblanda-
de parter.

I det aktuella uppdraget arbetade jag emellertid med två lära-
re vars intention var att luckra upp formen för sin undervisning
med förhoppningen att få syn på något nytt. Under terminen
träffade jag de båda klasserna vid fem tillfällen á 45 minuter och
mellan gångerna hade lärarna i uppgift att fortsätta med det vi
påbörjat. När vi kommit fram till det sista tillfället hade eleverna
av sina lärare fått i uppgift att i grupper redovisa egna gestalt-
ningar av enkla matematiska uttryck med utgångspunkt i till
exempel 4+1 eller 6/3 (6 dividerat med 3). Gestaltningarna skulle
ske i form av sketcher och sedan skulle varje grupp leda övriga
klassen i en matematisk analys av vad som hände i sketchen

Övningen – elevernas redovisning
En av grupperna visar en sketch där fyra elever står och dansar.
Efter en kort stund blir de osams och går åt varsitt håll, två i varje
grupp. Det blir några turer fram och tillbaka innan de dansar
tillsammans igen, och då dansar en femte elev in och går plötsligt
ner i spagat och delar på så sätt gruppen i två delar. Slut. Övriga
klassen och jag själv applåderar och skrattar – det var en mycket
rolig gestaltning, svår att återge här. När klassen lugnat sig börjar
så analysen.

– Vilka räknesätt kunde ni se gestaltas här? frågar en av ele-
verna övriga klassen.

Henri-Paul Indiogine, http://hpindiogine.wordpress.com/article/the-contrat-
didactique-1g2r8go4ti4mm-37/.
6 Se till exempel Eva Pettersson, Studiesituationen för elever med särskilda
matematiska förmågor (Växjö: Linnéuniversitetet, 2011): http://urn.kb.se/
resolve?urn=urn:nbn:se:lnu:diva-11578.

A T T B L I B E R Ö R D T I L L H A N D L I N G

 157

– Jag såg 4/2!7
– Ja, det var uttrycket, men vilket räknesätt var det?
– Ja just ja, division då.
– Precis. Eleven som för samtalet skriver division på tavlan

bakom dem. Sedan skriver hon uttrycket 4/2 bredvid.
– Var det någon som såg något annat räknesätt gestaltas? Nu

visar det sig att alla räknesätten representeras i denna lilla sketch.
Eleven som leder samtalet, som vi kan kalla Alma, skriver upp
namnen på räknesätten allt eftersom de blir aktuella. Sedan frå-
gar hon:

– Ok, vilka uttryck för de här räknesätten kunde ni se gestal-
tas då? Vi kan börja med addition.

– Jag såg 4+1!
Ok… säger Alma, hur tänkte du då?
– Jo, de var ju fyra som dansade på slutet och så kom det in

en till.
– Visst, säger Alma och skriver 4+1=5 på tavlan. Så vänder

hon sig till klassen igen: – Och mer?
Tavlan fyllds av olika uttryck för addition, sedan subtraktion,

multiplikation och division. Exempelvis föreslår en elev 4/2=2
med hänvisning till när gruppen på fyra delades i två delar och
två elever föreslår 2x2=4 och 2+2=4, båda åsyftande när de två
paren gick ihop och åter blev en grupp om fyra. I början räcker
alla elever ivrigt upp handen och Alma fördelar ordet så rättvist
hon kan. Ju fler uttryck som kommer upp på tavlan, desto färre
händer är i luften. Nu börjar det bli svårt att hitta fler. Oftast är
alla överens, men då och då säger någon något som de andra inte
är med på:

– Jag såg 0+2+2-2+2+1-1+1=5.
– Jaha, eller… hur tänkte du då? frågar Alma.

7 4/2 uttalas här ”fyra dividerat med två”. Då Officeprogrammet Word inte
möjliggör att visa skillnaden mellan divisionsuttryck och bråktal väljer jag
att genomgående i texten skriva ut hur uttrycket ska uttalas. I den inledande
dialogen är det dock enbart division som avhandlas, varför jag väljer att inte
göra det.

P E T R A L U N D B E R G B O U Q U E L O N

 158

Eleven som sade detta hade skrivit ner sitt uttryck på ett pap-
per framför sig och kontrollerar att han sagt rätt innan han sva-
rar:

– Jo, först var det ingen där, sen kom två av er, sen två till, och
så blev ni osams och då försvann två, sen kom ni tillbaka det blir
+ 2, sen kom hon in då blev det + 1 och så gick hon ner i spagat
och försvann och då blev det -1 och så reste hon sig och då blev
det + 1.

– Ja, okej, du har rätt, säger Alma och övriga i klassen nickar,
lite imponerade av vad de just hört. Läraren ber att få ordet och
säger att det går utmärkt att skapa den typen av långa uttryck
bara man inte, i det här läget, blandar in multiplikation och
division. En kort stunds resonemang kring vilken typ av ytterli-
gare kunskap som krävs för att göra det följer där eleverna lyss-
nar intensivt på sin lärare, till synes ivriga att förstå. Sedan ver-
kar möjligheterna med sketchen uttömda och gruppen tänker
avsluta sin redovisning men då säger en elev:

– Jag såg 2x5!
– Va? Alma får en fundersam rynka mellan ögonbrynen, hon

ser ut som om hon försöker föreställa sig hur den andre kan ha
uppfattat detta, men ruskar till sist på huvudet: – Hur tänker du
då?

– Ni har ju två ögon var allihopa, 2x5 är 10. Det blir tyst,
blickarna går mot läraren med en fråga i blicken – är det här ok?
Hon ler och nickar, nyfiken på vart detta ska leda.

– Ok, säger flickan som leder samtalet, du ser 2x5, två gånger
ser jag fem… ögon. Eller menar du 5x2, att du ser två ögon fem
gånger, eller? 8

– Nej jag menar 2x5, det måste ju fungera om 5x2 fungerar.
– Jaha… men… hur tänker du då?

8 Att sätta in uttrycken från multiplikationstabellerna i en mening på det här
viset, så att 2x3 blir ”2 gånger ser jag 3”, är ett sätt att hålla reda på vilket av
talen (här 2 eller 3) i uppställningen som ska multipliceras med det andra. I
Sverige skriver man det tal som ska multipliceras till höger i uppställningen,
medan man i vissa andra länder skriver tvärtom.

A T T B L I B E R Ö R D T I L L H A N D L I N G

 159

– Jo, eller… nu syns det på eleven att han insett sitt lilla miss-
tag… öhmm… jo, om jag ser två personer med fem ögon var, då
blir det 2x5.

– Hahahaaa… hela klassen skrattar åt den absurda bilden av
två femögda människor som framträder i deras fantasi. Sedan
diskuterar gruppen med läraren om uttrycket 2x5 ska godkännas
och kommer fram till att nej, i den här övningen måste det ha
med den konkreta verkligheten att göra. 5x2 går däremot bra
eftersom vi inom vårt skolsystem bestämt att läsriktningen i till
exempel ett multiplikationsuttryck alltid är att det som står till
höger i en uppställning är det som ska multipliceras, och alltså
betyder här 5x2 att man ser två ögon fem gånger. Läraren beto-
nar dock att vid abstrakta beräkningar av olika slag, det vill säga
när man håller på med ren matematik utan koppling till verklig-
heten, går det jättebra att vända på 2x5 så att det blir 5x2. Läs-
riktningen spelar i den rena matematiken alltså ingen roll i mot-
sats till när man håller på med konkret matematik där läsrikt-
ningen har stor betydelse. Hon förtydligar med att säga att det är
skillnad mellan att köpa fem kolor för två kronor styck och att
köpa två kolor för fem kronor styck precis som det är skillnad på
om vi har fem personer med två ögon var eller två personer med
fem ögon var. Alla nickar allvarligt och håller med; eleven som
kom med förslaget ser dock extra nöjd ut eftersom hans idé som
handlade om ögonen genererat så mycket skratt från klassen.

Utvärdering
Efter redovisningarna hade vi en utvärdering av uppdraget som
helhet. Läraren berättade att eleverna sagt att de tyckte att det
hade varit roligt att arbeta så här och att de lärt sig mycket matte.
Eleverna uttryckte också att de nu ”ser matte överallt”, att mate-
matik finns i alla möjliga andra sammanhang än i klassrummet
och i matteböckerna. Läraren betonade att alla hennes elever
hade utvecklat sin förståelse för begreppen och deras samband
och att det blivit stor succé när de visat sina mattesketcher och
gjort sina analyser tillsammans med föräldrarna på skolans Öp-

P E T R A L U N D B E R G B O U Q U E L O N

 160

pet hus några dagar innan. Men den största behållningen var
ändå, enligt samma lärare, att eleverna nu vågar samtala om
matematik och att de använder sig av det matematiska språket.
Hon tyckte också att eleverna fått smak på att förstå, att de vågar
vara kritiska gentemot undervisningen på så sätt att de ifrågasät-
ter och ställer krav på att förstå.

Under punkten utveckling sade läraren att hon tänkte fortsät-
ta att arbeta på det här sättet och även ta in tal i bråkform och
procenttal, något vi talat om men som hon valt att vänta med.
Nu när eleverna själva förstod hur övningen fungerade var det
bara att fortsätta att höja svårighetsgraden och så småningom
börja reflektera över i vilka situationer det kan vara relevant att
till exempel använda sig av bråktal och när det är relevant att
använda sig av decimaltal för att beskriva det man sett. I diskus-
sionen som följde var vi också överens om att nästa steg kunde
vara att be eleverna beskriva samma situation utifrån olika per-
spektiv; man kunde då välja att beskriva situationen antingen ur
ett socialt perspektiv med frågor som: Vad hände i gruppen, i de
olika relationerna? Hur skulle situationen kunna påverka de
inblandade känslomässigt? Man skulle också kunna se på situa-
tionen ur ett konstnärligt perspektiv: Upplevde vi de olika rol-
lerna som trovärdiga? Vilken genre skulle denna sketch kunna
höra till? Slutligen skulle de gemensamt kunna reflektera över
hur en beskrivning utifrån det matematiska språket kunde upp-
fattas, till exempel om man sade att 3 barn gick åt ett håll och
lämnade 3 kvar eller om man skulle säga att 50 procent av bar-
nen gick iväg. Ytterligare en intressant fråga skulle sedan kunna
vara vad man fick veta och vad man inte fick veta om situationen
utifrån de olika beskrivningarna. På det viset skulle matematik-
lektionen kunna leta sig in på till exempel samhällskunskapens
område i och med att man började reflektera över matematikens
roll i samhället och på vilket sätt man använder sig av matemati-
ken för att på olika sätt beskriva vår verklighet. Med andra ord
skulle då matematikens möjligheter som bildningsämne kunna
aktualiseras eftersom en ytterligare perspektivering även kan

A T T B L I B E R Ö R D T I L L H A N D L I N G

 161

innefatta ett kritiskt perspektiv på användningen av och tilliten
till det matematiska språkets förmåga att såväl mäta som beskri-
va vår tillvaro.

Sammanfattningsvis sade både lärare och elever att arbetssät-
tet hade fungerat långt över deras förväntningar och att övning-
arna hade varit roliga och lärorika. Alla inblandade var också
överens om att arbetssättet hade öppnat upp för helt nya möjlig-
heter i matematikundervisningen.

Praktisk kunskap om att leda lärande
Det arbetssätt och den specifika övning som eleverna använder i
det inledande exemplet presenterar jag numera för studenterna
på lärarutbildningen under deras sista år.9 De uppmanas också
att prova att arbeta på detta sätt på sin vfu. Ett antal studenter ur
varje årskurs där jag undervisat har sedan kommit tillbaka från
praktiken och stolta berättat att de ombetts göra övningen i flera
klasser eftersom deras handledare upplevt att det varit en givan-
de övning för såväl elever som lärare. Några andra har provat
men upplevt att det inte fungerat och det har då hänt att studen-
ter sagt: ”det ser bra ut på papperet, men i verkligheten kan man
inte jobba så här. Du vet inte hur det ser ut därute!” Det senare
uttalandet kom från en student när jag på ett seminarium efter
en vfu-period ställde frågan varför hon inte hade provat att göra
övningarna. Hennes erfarenhet från vfu:n härrörde från en klass
där handledaren poängterade och studenten också upplevde det
som omöjligt att göra något annat än låta eleverna arbeta i mat-
teböckerna om lektionen skulle fungera. En fråga som ofta
kommer upp i dessa sammanhang är då: Vad är det som gör
skillnaden? Vad är det som rent konkret gör att en övning funge-
rar bra vid ett tillfälle och inte vid ett annat? Här kommer vi in
på ämnet lärarens praktiska kunskap.

En övning är en struktur, en metod eller en del av en metod
som syftar till att öva på något, exempelvis genom att gång på

9 Interkulturell lärarutbildning med inriktning årskurs F-3.

P E T R A L U N D B E R G B O U Q U E L O N

 162

gång tillämpa något i syfte att träna upp en färdighet. Om man
tittar på övningen ovan så blir det tydligt att man kan använda
den för att öva på många olika saker. Vad man övar på beror i
sin tur dels på övningens utformning, dels på vilket syfte läraren
har med övningen och hur läraren utifrån detta syfte stödjer
och/eller leder eleverna i deras lärprocess. En övning eller en
metod är alltså beroende av vissa förutsättningar för att fungera.
Det handlar förstås till viss del om förutsättningarna i klass-
rummet, men jag skulle vilja påstå att det framför allt handlar
om vilken praktisk kunskap och vilket förhållningssätt lära-
ren/studenten har till sitt yrke, till eleverna och till övningen.
Här vill jag gärna hänvisa till Lotte Alsterdals text i den här anto-
login där hon skriver att praktisk kunskap är att ”handla på det
sätt en situation kräver. Det är dock ingen absolut kunskap, inte
något som gör att vi alltid med säkerhet kan veta vad som är
klokast att göra.”10 Vi talar här om den kunskap som finns i mel-
lanrummet mellan läraren, metoden och eleven. Hur man an-
vänder sig av en övning, när och i vilken takt den ska utföras och
även varför, det vill säga utifrån vilka syften, är frågor som är
högst relevanta och pekar på några urskiljbara delar av den prak-
tiska kunskap som krävs för att leda en övning på ett bra sätt.
Man kan också uttrycka denna kunskap som förmågan att fatta
alla de små och stora beslut som fattas under själva det praktiska
utövandet och som styrs av responsen från de elever man just
nu, i denna stund, leder i en lärprocess. Och kanske är detta
självklart. Samtidigt är den högst förståeliga frustration som
studenten visade ett uttryck för ett fenomen som jag skulle vilja
påstå ofta ligger till grund för missförstånd eller förhastade slut-
satser om praktiska eller laborativa övningar generellt; den som
kommer i kontakt med en mindre lyckad praktisk övning frågar
sig gärna: Vad är det för mening med det här? Jag ser ju att bar-
nen inte lär sig någonting alls! Eller så tänker man: De lärde sig
inte alls det som var tänkt med övningen, det är ju helt tydligt!
Slutsatsen blir att övningen är dålig och att det bästa nog ändå är

10 Lotte Alsterdal, ”Essäskrivande som utforskning”, ovan.

A T T B L I B E R Ö R D T I L L H A N D L I N G

 163

att återgå till ”det som brukar fungera”, det vill säga när alla sitter
tysta och räknar i böckerna.

Här skulle jag dock vilja problematisera vad som då menas
med att ”fungera”. Enligt min erfarenhet ”fungerar” ett sådant
arbetssätt ofta ur perspektivet att det ser ut att fungera eftersom
eleverna sitter tysta och inte stör ordningen i klassrummet. En
annan lärare i arbetslaget som var med på utvärderingen av SoL-
uppdraget och som hade en klass som liksom studentens klass på
hens vfu ”fungerar bäst” när de arbetar tyst i sina böcker, beto-
nade i vår diskussion att det bara är de som redan från början
kan arbeta självständigt som faktiskt lär sig något i den situatio-
nen. De barn som ännu inte lärt sig att fokusera sin uppmärk-
samhet under en längre stund lär sig i princip inget alls. Ytterli-
gare en aspekt av ett sådant tyst och ensidigt arbete med matte-
boken är att det kollektiva lärandet, med allt vad det innebär av
perspektivering och möjlighet för läraren att få syn på elevernas
tankebanor och olika sätt att resonera riskerar att helt falla bort –
något som kan få till följd att det blir svårare för läraren att föra
diskussioner utifrån elevernas egen horisont.

Skillnaden i det som jag uppfattar som den vanligaste kritiken
mot de båda arbetssätten är att till skillnad från när praktiska
övningar inte fungerar säger man sällan att det är metoden det är
fel på när det handlar om arbete i matteboken – i stället är det
eleverna som anses vara ofokuserade eller inte kunna förstå. Jag
tror att det är lätt att glömma bort att precis som med praktiska
övningar är arbetet i matteböckerna också ett sätt att öva sig, och
även de övningarna är beroende av vissa förutsättningar och
kräver lärarens engagemang för att fungera bra i bemärkelsen att
alla elever ska lära sig något.

Skolverket och den laborativa matematiken
Något som enligt min mening skulle kunna ses som ett exempel
på ovanstående missuppfattning återfinns i en av Skolverkets
rapporter från 2011. Rapporten är en utvärdering av den sats-
ning på laborativ matematik som då hade genomförts i skolor

P E T R A L U N D B E R G B O U Q U E L O N

 164

runtom i landet under de tre föregående åren.11 I rapporten skri-
ver författarna följande om avsikten med att använda sig av
sådant material:

Avsikten med en laboration är enligt vår uppfattning att elever-
na ska ges möjligheter att (åter-)upptäcka matematiken och sam-
tidigt utveckla flera förmågor, såsom att föra och följa matematis-
ka resonemang och använda matematiska uttrycksformer.12

Vidare framhåller de att laborationernas syfte är att ”generera
inre föreställningar hos eleverna” och låta dem ”upptäcka mate-
matiken” i vardagliga situationer.13 I studien har författarna
besökt ett antal grundskolor och observerat ett stort antal mate-
matiklektioner. Man har då sett att något har gått förlorat vad
gäller helheten; man har sett lärare genomföra laborativa öv-
ningar – ofta med estetiska inslag – vars syfte är att låta eleverna
”reflektera, kommunicera och se samband”, något som dock
enligt författarna kräver en förförståelse vad gäller de enskilda
begreppen.14 Författarna skriver:

Eleverna kan inte värdera strategier de inte har, eller analysera
begrepp och samband som de inte känner till. De kan inte heller
använda metoder de inte behärskar, resonera om dem eller ut-
trycka dem. Att behärska det innehåll som beskrivs i centralt in-
nehåll är med andra ord en förutsättning för att eleven ska kun-
na uttrycka, utveckla eller öva sina förmågor.15

11 Med laborativt material menas material eller metoder – eller övningar –
vars syfte är att konkretisera matematiken och koppla den till verkligheten.
12 Laborativ matematik, konkretiserande undervisning och matematikverk-
städer. En utvärdering av matematiksatsningen (Stockholm: Skolverket,
2011), s. 12, http://www.skolverket.se/publikationer?id=2724.
13 Laborativ matematik, konkretiserande undervisning och matematikverk-
städer.
14 Laborativ matematik, konkretiserande undervisning och matematikverk-
städer.
15 Laborativ matematik, konkretiserande undervisning och matematikverk-
städer.

A T T B L I B E R Ö R D T I L L H A N D L I N G

 165

Det centrala innehållet är ett begrepp som används i läroplanen
för att beskriva innehållet i det aktuella ämnet. Det handlar i
första hand om förståelse och förmåga att använda sig av det
teoretiska stoffet. Man pekar här på elevernas bristande kunska-
per om det centrala innehållet och menar att den kunskapen är
en förutsättning för att de ska kunna uttrycka, utveckla eller öva
sina förmågor. Med förmågor avses här de specifika förmågor
som läroplanen menar att eleverna ska utveckla parallellt med
det centrala innehållet, till exempel förmågan att värdera strate-
gier, analysera begrepp, använda metoder eller resonera om
dem. Förmågan att se samband mellan olika matematiska idéer,
till exempel de fyra räknesätten, är en av dessa förmågor.

Konsekvensen av ett sådant förhållningssätt blir dock, som
jag ser det, att man först ska undervisa i det centrala innehållet,
och när sedan eleverna kan detta ska man arbeta med laborativa
övningar som ska syfta till att utveckla förmågorna. Med andra
ord: eftersom de laborativa övningarna som rapportförfattarna
studerade inte fungerade så ska man återgå till att först lära sig
teorin, sedan ska man lära sig använda teorin i praktiken. Här
skulle jag vilja uttrycka en avvikande uppfattning. Jag skulle,
utifrån författarnas iakttagelser, hellre tala om de i deras studie
aktuella lärarnas bristande förmåga att leda barnen i såväl reflek-
tions- som abstraktionsprocessen, något som i sin tur verkar ha
att göra med att man tappat bort syftena med laborationerna och
övningarna. Som jag ser det är det lärarens uppgift att utifrån ett
eller flera tydliga syften leda barnen till förståelse genom att på
olika sätt koppla det som händer under de laborativa övningarna
till det centrala, abstrakta, innehållet. På det viset kan de elever
som redan snappat upp begreppen få dem bekräftade medan de
som inte har gjort det blir introducerade till begreppen i det
sammanhang där de hör hemma.

Ett annat förhållningssätt
I inledningen till Förstå och använda tal utgår Alistair McIntosh
från resultatet av sin trettioåriga undervisning och forskning

P E T R A L U N D B E R G B O U Q U E L O N

 166

kring matematikdidaktik och formulerar sitt grundläggande
förhållningssätt till undervisning i matematik:

Den arbetsgång som förespråkas i denna handbok är att nya be-
grepp introduceras laborativt, i aktiviteter där man samtalar
kring vad som händer. Eleverna beskriver vad de gör och lära-
ren iakttar och uppmärksammar viktiga aspekter. Det laborativa
arbetet ska hjälpa eleven att skapa inre föreställningar. Tillsam-
mans med läraren beskrivs elevernas tankar efterhand med
symboler. Sambanden mellan aktiviteterna, orden och de skriv-
na symbolerna görs tydliga.16

McIntosh, liksom jag själv, förespråkar alltså det omvända mot
vad författarna till Skolverkets utvärdering menar. I det inledan-
de exemplet leder läraren, genom att vara med och visa eleverna
på detta sätt att tänka och tala om matematik, eleverna in i en
helt annan värld, en värld där matematik inte längre handlar om
att ”skriva rätt” utan om att se nya möjligheter, att tänka kreativt
och finna nya perspektiv på samma fråga. Lärarens roll är i ex-
emplet att stödja eleverna i att göra de kopplingar mellan erfa-
renheten och teorin som startar en abstraktionsprocess, och att
göra det på ett sådant sätt att eleverna utvecklar sätt att tänka och
tala som sätter igång dem och ger dem energi och inspiration att
fortsätta undersökningen. Elevernas självständiga redovisning
där grupperna en efter en och med säkerhet och engagemang
leder övriga klassen i matematiska resonemang är ett resultat av
detta arbete.

Hittills har vi alltså talat om och analyserat det inledande ar-
betssättet som ett laborativt eller praktiskt arbetssätt. Men hur
ser det ut om vi utöver detta anlägger ett estetiskt perspektiv?

16 Alistair McIntosh, Förstå och använda tal. En handbok (Göteborg: Göte-
borgs universitet, 2008), s. 4.

A T T B L I B E R Ö R D T I L L H A N D L I N G

 167

Estetiken undersöker vad som berör oss
För att på allvar försöka reda ut vad just estetiken spelar för roll i
lärandet måste vi börja med att ställa oss en annan fråga: Vad
menar vi med estetik? Begreppet estetik används idag på alla
möjliga sätt såväl i vardagstal som i konstens och filosofins värld.
Det förknippas med andra vida och ofta luddigt definierade
begrepp som konst, smak och stil och man återfinner gärna en
värdering i användandet, att något är estetiskt eller icke-estetiskt.
Min upplevelse är att när estetikens vara eller inte vara i skolan
diskuteras i utbildningssammanhang är det ofta oklart vad som
menas med estetik, vilket gör debatten osaklig och förvirrande.
Med ”mer estetik” menas ibland mer konstupplevelser och
ibland mer eget skapande; ibland att lära sig konstnärliga tekni-
ker och ibland att allmänt sett få ”vara mer kreativ”. För att
komma tillrätta med detta behöver vi hitta sätt att samtala kring
estetik i utbildningen och min förhoppning är att detta avsnitt
ska kunna bidra till detta.

I inledningen till denna antologi föreslår Anders Burman en
uppdelning mellan begreppet estetik och det estetiska där esteti-
ken intar ett metaperspektiv som undersöker hur vi påverkas av
och värderar det estetiska. Det estetiska i sin tur består då i själva
upplevelsen eller erfarenheten av en gestaltning, ett naturfeno-
men eller ett konstverk. Vad skulle denna uppdelning kunna få
för konsekvenser för hur vi ser på relationen mellan estetik och
lärande? För att kunna svara på den frågan återgår jag först till
frågan om vad vi menar med estetik. Inom den filosofiska disci-
plinen estetik pågår något som enligt min uppfattning liknar ett
paradigmskifte. Från att ha handlat uteslutande om hur vi värde-
rar och upplever konst har begreppet estetik fått en utvidgad
betydelse som omfattar hur vi värderar och upplever hela vår
tillvaro utifrån ett estetiskt perspektiv. Av den anledningen kan
vi utgå från den filosofiska estetiken eftersom den utifrån denna
vidgade betydelse även kan rymma frågor om estetikens roll i
lärandet. Vidare väljer jag här att förhålla mig till begreppet
estetik utifrån ordets ursprungsbetydelse, från det grekiska ordet

P E T R A L U N D B E R G B O U Q U E L O N

 168

aesthesis som betyder sinnlighet eller varseblivning.17 Estetikens
uppgift blir utifrån ett sådant förhållningssätt att försöka förstå
hur vi blir påverkade av vår omvärld, hur vi upplever den med
våra sinnen och hur vi sedan tolkar, värderar och kategoriserar
våra upplevelser. Ur ett lärandeperspektiv kan man då säga att
estetikens roll i lärandet bland annat handlar om att, utifrån sitt
metaperspektiv, undersöka när, hur och varför undervisningens
form skapar engagemang respektive lämnar oss ointresserade
eller oberörda.

Här vill jag gärna lyfta fram filosofen Alexander Gottlieb
Baumgarten (1714–1762) som fått förnyad aktualitet i och med
vår tids intresse för möjligheten ”att tänka estetiken på ett utvid-
gat sätt, bortom konsten i trängre mening”.18 Han försöker be-
skriva vår förmåga att uppfatta världen genom våra sinnen och
vår förmåga att göra framställningar av olika slag genom att
urskilja två motpoler – det abstrakta/generella och det sinnliga.19
Med framställning syftar Baumgarten på muntlig eller skriftlig
framställning i poesins värld, men när vi idag talar om gestalt-
ning i olika konstformer menar vi i princip samma sak. Det som
framför allt intresserar mig här är att han framhåller att en
”sinnlig framställning blir mer fullkomlig ju mer dess olika delar
bidrar till att uppväcka sinnliga föreställningar.” Med andra ord:
ju fler inre föreställningar och associationer, ju mer en gestalt-
ning genererar rörelse i betraktarens sinnen, desto värdefullare
är den. Detta öppnar upp för ett sätt att se på ett estetiskt värde i
såväl egna gestaltningar som andras, ett värderande som har sin
utgångspunkt i vad som berör oss, i den egna upplevelsen – det
estetiska – snarare än vad som anses ha ett estetiskt värde i be-

17 Sara Danius, Cecilia Sjöholm & Sven-Olov Wallenstein, ”Inledning”, i
Danius, Sjöholm & Wallenstein (red.), Aisthesis. Estetikens historia, del 1
(Stockholm: Thales, 2012), s. 10.
18 Sven-Olof Wallenstein, ”Introduktion – Alexander Gottlieb Baumgarten”,
i Danius, Sjöholm & Wallenstein (red.), Aisthesis, s. 18.
19 Johann Gottlieb Baumgarten, ur ”Filosofiska meditationer över några
saker gällande poesin”, övers. Sven-Olov Wallenstein, i Danius, Sjöholm &
Wallenstein (red.), Aisthesis, s. 20-23.

A T T B L I B E R Ö R D T I L L H A N D L I N G

 169

märkelsen vara fint eller rätt i ett specifikt sammanhang – esteti-
ken. Det estetiska åsyftar alltså själva upplevelsen eller erfarenhe-
ten av att våra sinnen sätts i rörelse, något som i sin tur får kon-
sekvenser för till exempel undervisning i bild. En bildövning
som genomförs på ett sådant sätt att eleverna tappar intresset
eller där det estetiska inte infinner sig, kan alltså inte betecknas
som estetisk trots att själva mediet i sig, bild, anses höra till de
estetiska ämnena. Å andra sidan kan då all undervisning som
sätter fart på elevernas fantasi och associationer, oavsett ämne,
anses såsom framkallande av det estetiska.

Jag uppfattar vidare Baumgarten som att det i den ”goda”
framställningen, eller gestaltningen, bör finnas en balans mellan
det abstrakta/generella – dit också estetiken hör – och det sinnli-
ga/estetiska eftersom att överge det estetiska till förmån för det
abstrakta/generella innebär en kunskapsförlust:

Men vad är abstraktionen om inte en förlust? På samma sätt
kunde du inte få fram en sfär ur ett oregelbundet marmorblock
annat än genom att förlora material i samma utsträckning som
den runda formens högre värde kräver.20

Här finns alltså en indikation på hur det estetiska kan spela en
viktig roll i abstraktionsprocessen då det estetiska i samspelet
med det abstrakta/generella gör det möjligt att ”behålla” det som
går förlorat i abstraktionen.

Baumgartens resonemang indikerar således möjliga kun-
skapsmässiga vinster med att kombinera det abstrakta och gene-
rella med det sinnliga, med det estetiska. Om vi går tillbaka till
klassrummet i det inledande exemplet så kan vi se att detta är
just vad eleverna gör. Utifrån sin sketch, som genom sin form
och sitt estetiska tilltal sätter igång elevernas associationsbanor
och fantasi, tolkar och analyserar de med hjälp av matematikens
abstrakta och generella strukturer vad som händer i sketchen.

20 Johan Gottlieb Baumgarten, ur ”Ur Estetik”, övers. Sven-Olov Wallen-
stein, i Danius, Sjöholm & Wallenstein (red.), Aisthesis, s. 42.

P E T R A L U N D B E R G B O U Q U E L O N

 170

Om vi tittar på övningen utifrån ett konstnärligt perspektiv i
stället för ett matematiskt kan det se ut så här: Först får eleverna i
uppgiften att gestalta uttrycket 6 dividerat med 3. Det betyder att
de ska hitta på en historia, ett skeende, som gör att vi först ser
sex personer i en grupp och som sedan ska dela sig i tre grupper.
Eleverna får i och med detta givna ramar inom vilka de sedan får
vara kreativa och berätta sin historia. De brukar ta sig an detta
med liv och lust, och själva uppspelet av sketcherna brukar ofta
ses som dagens höjdpunkt. Berättelserna, som brukar vara ko-
miska och ibland ganska brutala (särskilt när det är begreppet
subtraktion som ska gestaltas), ger upphov till skratt och fantasi-
er. Här blir det tydligt vilken roll det estetiska spelar i övningen.
Det är som att själva den roliga inledningen med sketchen skapar
ett intresse, ett fokus, som sedan gör att den matematiska analy-
sen fortsätter med samma intensitet av bara farten. Under analy-
sen relateras hela tiden matematiken, det abstrakta och generella,
till det som faktiskt hände i sketchen, samtidigt som man på-
minns om dråpligheter och intressanta vändningar som har med
de inblandades upplevelser att göra. I och med att eleverna är i
full färd med att tolka och associera, att använda sin fantasi för
att upptäcka nya sätt att beskriva sketchens skeenden, är deras
uppmärksamhet intensivt riktad även mot att tolka och förstå de
abstrakta begreppen, att se deras samband. På det sättet får de
också den sinnliga belöning i form av förståelsens njutning och
den känsla av bekräftelse som den medför som de ju redan –
enligt lärarna – har fått smak på och som de vill ha mer av. Sett i
ljuset av Baumgartens idéer samspelar här det sinnliga, det este-
tiska, med det abstrakta och generella och genererar på så sätt ett
lärande som stimulerar eleverna på båda planen vilket i sin tur
öppnar upp för djupare förståelse. Den sinnliga kunskapen eller
det estetiskas kunskap handlar alltså om hur vi med hjälp av våra
sinnen tar till oss kunskap, men också som Baumgarten påpekar,
hur den tillför en dimension av fördjupning då den sinnliga

A T T B L I B E R Ö R D T I L L H A N D L I N G

 171

kunskapen ”driver förbättrandet av kunskapen också bortom
gränserna för det vi kan ha tydlig kunskap om.”21

En intressant konsekvens av uppdelningen mellan estetiken
och det estetiska är att fokus på ett naturligt sätt kan läggas på
estetikens metaperspektiv utan att riskera att det som omfattas
av det vi nu kallar det estetiska hamnar utom synhåll: Om kun-
skapen om estetiken hör till det abstrakta/generella är den såle-
des kunskapen om hur vi värderar och påverkas av det estetiska,
vilket ur ett lärandeperspektiv aktualiserar reflektion kring este-
tiska normer och värderingar såväl som relationen mellan estetik
och makt och hur vi antas eller förväntas bli påverkade av, eller
värdera, våra estetiska upplevelser.

Gestaltningens bidrag till lärandet
Sammanfattningsvis handlar såväl estetiken som det estetiska i
lärandet utifrån detta förhållningssätt om kunskapen om hur vi
blir berörda och vad denna känsla av att vara berörda leder oss
till. Detta öppnar, som jag visat ovan, upp för andra möjligheter i
förhållande till lärandet än vad den mer traditionella uppfatt-
ningen om estetik som läran om hur vi upplever konst gör. Att
bli berörd, att känna engagemang, är något som även enligt pe-
dagogikforskaren John Hattie är avgörande för om undervisning
eller förmedlande av kunskap ska lyckas eller inte. I sin metastu-
die Visible Learning framhåller han vikten av lärarens engage-
mang och förmåga att beröra sina elever, att väcka deras enga-
gemang för lärandet och ämnet i sig.22 Ur detta perspektiv blir
kunskapen om estetiken och det estetiska något som angår alla
som på något sätt arbetar med eller intresserar sig för lärande. En
fråga som reser sig ur detta är vilka redskap man som lärare i
praktiken kan använda sig av för att det estetiska ska ta plats i
lärandet, eller med andra ord: för att det ska bli en estetisk lär-
process.

21 Baumgarten, ur ”Ur Estetik”, s. 37.
22 John A. C. Hattie, Visible Learning. A Synthesis of Over 800 Meta-Analyses
Relating to Achievement (London: Routledge, 2009), s. 25.

P E T R A L U N D B E R G B O U Q U E L O N

 172

Gestaltning är ett begrepp som är centralt för ämnet estetiska
lärprocesser, men precis som i fallet med begreppet estetik krävs
här undersökning av utifrån vilken förståelse begreppet blir
angeläget i förhållande till lärandet. Jag ser gestaltning som en
viktig beståndsdel, en egen process, som ingår i alla skapande-
processer. Gestaltningsprocessen handlar om att göra ett antal
val; om att reflektera över och så småningom bestämma vad som
ska vara med i den berättelse som gestaltningen är tänkt att ut-
trycka.23 Dessa val kan vara mer eller mindre medvetna, och
berättelsen kan också vara mer eller mindre genomtänkt eller
genomarbetad. Gestaltningen kan ta plats i ett rum och vara
konkret i form av en skulptur, ett musikstycke eller en dans, men
den kan också finna sin form enbart i vår fantasi. Utifrån detta
skulle jag nu vilja skissera två olika perspektiv i förhållande till
gestaltning som jag upplever vara av relevans för lärande. Det
första perspektivet utgår från den som gestaltar. Gestaltning kan
då ses som ett begrepp som pekar mot den som gestaltar, den
som ger gestalt åt en abstrakt idé eller känsla. Gestaltaren ut-
trycker i gestaltningen både medvetna och omedvetna tankar
och värderingar, uttryck som har sitt ursprung i de val som görs i
gestaltningsprocessen. Ur ett lärandeperspektiv är detta mycket
intressant. Hur man gestaltar något synliggör värderingar i form
av till exempel fördomar, men kan också uttrycka omedveten
eller tyst kunskap om ett ämne. Läraren kan genom upplevelsen
av, eller i samtal om, gestaltningen få syn på något av elevens
inre liv, exempelvis i form av känslor och resonemang som an-
nars inte skulle synliggöras.

Det andra perspektivet utgår från den som betraktar en ge-
staltning utan att vara upphov till densamma. Här blir tolkningen
av gestaltningen central, en tolkning som kan syfta till att försöka
förstå vad den som gestaltat menar med sitt verk, men tolkning-
en kan också handla om att i tolkningsprocessen skapa något
nytt. Genom att inta nya perspektiv uppstår möjligheten att i

23 Här utgår jag från berättelsen i en vidare betydelse; varje medvetet skapad
bild, text musikstycke etcetera gestaltar en berättelse i någon mening.

A T T B L I B E R Ö R D T I L L H A N D L I N G

 173

fantasin omgestalta den ursprungliga gestaltningen så att den blir
meningsfull för den som tolkar. I viss mån är detta något som
händer medvetet eller omedvetet i alla tolkningsprocesser, men
jag talar här om en medveten strävan att se något på ett nytt sätt.
Även här finns alltså en typ av gestaltningsprocess, en process
som, till skillnad från det första perspektivet som handlar om att
låta en fysisk eller konkret gestaltning ta plats i ett rum, syftar till
att i ord eller på annat sätt förmedla de egna inre föreställning-
arna så att andra kan ta del av dem. I det senare fallet är själva
det ögonblicket då gestaltningen finner sin form, då de inre
föreställningar den skapat blir så starka att gestaltningen träder
fram inför betraktarens ögon, centralt. Se exempelvis det inle-
dande exemplet där bilden av två personer med fem ögon var
”trädde fram” hos alla inblandade. På samma sätt fungerar meta-
forer av olika slag som en form av gestaltning. Gestaltningen
kan, när den framträtt i de inblandades fantasi, precis som den
fysiska eller konkreta gestaltningen betraktas skild från den som
gett upphov till densamma; gestaltaren och betraktaren kan så
att säga ”se” på gestaltningen, värdera den eller diskutera den
utan att för den skull värdera eller diskutera upphovsmannen. I
båda fallen gäller alltså att gestaltningen när den fått sin form –
fysisk eller imaginär – möjliggör för andra att inta för den som
gestaltar nya perspektiv och att inta ett kritiskt förhållningssätt
till det budskap som gestaltningen förmedlar. De omedvetna val
som görs i gestaltningsprocessen och som blir synliga i själva
gestaltningen genererar frågor och uppmuntrar till formulering
kring hur gestaltaren tänker och varför.

I reflektionen gestaltas övningens syften
När jag och mina kollegor på lärarutbildningen arbetar med
gestaltning utgår vi ofta från ett enda begrepp, exempelvis be-
greppet bildning, som studenterna får gestalta på olika sätt för
att sedan reflektera över tillsammans. Som jag har visat synliggör
denna gestaltningsprocess värderingar, vilka kan leda till etiska
frågeställningar, samtidigt som processen ofta synliggör mer

P E T R A L U N D B E R G B O U Q U E L O N

 174

eller mindre omedveten kunskap om det som gestaltas. Syftet är
då att bredda och fördjupa förståelsen av detta enda begrepp. I
min inledande matematikövning står i stället en enda gestaltning
i centrum för abstrakta resonemang som innefattar många olika
begrepp, vilket ger övningen ett annat syfte. Gestaltningens hu-
vudsyfte är här i stället att synliggöra sambanden mellan begrep-
pen. I reflektionen ges eleverna möjligheten att själva upptäcka
dessa samband för att sedan få möjligheten att diskutera och på
olika sätt försvara den egna upptäckten. Det sistnämnda är som
jag ser det ytterligare ett huvudsyfte och därmed en av poänger-
na med denna övning. Som man kan se vid denna jämförelse
öppnar de olika sätten att gestalta upp för olika möjligheter till
lärande och till att uppnå olika syften med undervisningen.

Sammanfattningsvis kan man säga att olika sätt att använda
sig av gestaltning i lärandet kan öppna upp för perspektivering
och fördjupning av abstrakta begrepp. Samtidigt räcker det inte
med enbart gestaltningen, i bemärkelsen det sinnliga eller det
estetiska. För att knyta samman de trådar som associationerna
bildar, för att få överblick, behövs språket, det vill säga det ab-
strakta. Det är här reflektionen kommer in. En förutsättning för
att gestaltning i lärandet ska fungera är att läraren, genom att
ställa relevanta frågor och ibland komma med förslag på tolk-
ningar av gestaltningarna, hjälper studenterna att strukturera
och värdera de associationer som gestaltningen väcker. Syftet
med lärarens ”hjälp” är, precis som läraren i exemplet gjorde
med sina elever, att leda studenterna in i ett sätt att tänka och
handla, att leda dem igenom en process som de sedan själva ska
kunna fortsätta att använda sig av och utveckla. På så sätt upp-
står det samspel mellan det estetiska och det abstrakta och gene-
rella som jag tror kan generera ett lärande som engagerar såväl
känslor som intellekt i en fördjupad reflektionsprocess.

Syften
Något som intresserar mig för närvarande är hur viktigt det är
att som lärare ha sitt eller sina syften klara för sig när man arbe-

A T T B L I B E R Ö R D T I L L H A N D L I N G

 175

tar med gestaltning i lärandet. Den enkla struktur som den inle-
dande övningen är ett exempel på kan betecknas som ett verktyg
eller en metod för att uppnå ett eller flera syften. En övnings
syfte bestämmer hur läraren arbetar, vilka frågor som ställs i
förhållande till gestaltningen och i vilken riktning hen leder
eleverna i reflektionen. Egentligen är det väl viktigt i allt lärande,
men om man alltid gör på samma sätt, till exempel om en lärare
ensidigt håller sig till metoden muntlig genomgång – instude-
ringsfrågor till en text – skriftligt prov, så upplever man kanske
inte samma behov av att reflektera över syften eller för den delen
elevernas lärprocess, som om man använder sig av en övning
som rymmer gestaltning av något slag. Som jag ser det ställer ett
arbetssätt baserat på gestaltning ofta andra krav på en lärare än
det mer traditionella arbetssätt jag nyss beskrev, och ett av de
kraven handlar alltså om en medvetenhet om vilka olika syften
som den aktuella gestaltningen kan användas till. Den inledande
matematikövningen kan ha flera tydliga syften:

i) Samband. Eleverna ska, utifrån olika matematiska perspek-

tiv, ges möjlighet att upptäcka och förstå sambanden mellan
de fyra räknesätten, tal i bråkform, decimaltal och procent.

ii) Abstraktionsprocessen. Eleverna ska ges möjlighet att skapa
inre föreställningar kring de abstrakta begreppen genom att
resonera kring de olika matematiska begreppen i förhål-
lande till gestaltningen.

iii) Begreppsförståelse. Eleverna ska, med utgångspunkt i
gestaltningen, träna på att snabbt växla mellan olika mate-
matiska tankestrukturer, till exempel mellan de olika räk-
nesätten eller mellan decimaltal eller tal i bråkform.

iv) Taluppfattning. Eleverna ska ges möjligheten att utveckla en
god taluppfattning.24 En god taluppfattning innefattar bland

24 Begreppet taluppfattning är ett didaktiskt begrepp som sammanfattar
förmågorna att se samband mellan och förstå olika tals funktion och förhål-
lande till varandra.

P E T R A L U N D B E R G B O U Q U E L O N

 176

annat ovanstående syften och anses vara en grundläggande
förutsättning för att förstå matematik.25

v) Bildning. Eleverna ska ges möjlighet att uppmärksamma
matematikens användning i vardagliga aktiviteter. En
bildningsaspekt av matematiken handlar om att skapa
utrymme såväl för möjligheten att se matematikens roll i
vårt vardagsliv och i samhället i stort som för möjligheten
till kritisk granskning av vårt sätt att förhålla oss och förlita
oss till matematikens språk för att beskriva vår verklighet.
Detta syfte går att arbeta mot i den del av övningen där re-
flektionen handlar om vad man får veta om sketchens
skeenden utifrån de olika beskrivningarna.

Alla dessa syften är möjliga att arbeta mot utifrån den enkla
gestaltning eleverna i det inledande exemplet gör. Min poäng
med att lyfta detta resonemang är att det klargör hur olika ge-
staltningar, olika övningar, kan ta helt olika riktningar och hand-
la om helt olika saker beroende på vilket syfte läraren i stunden
väljer att leda reflektionen utifrån. En slutsats man kan dra av
detta är att en övning eller metod i sig inte kan sägas ha särskilt
stor betydelse; vad som betyder något i sammanhanget är lära-
rens förmåga att använda en övning för olika syften i mötet med
eleverna.

Det estetiska som en väg till bildning – att bli berörd
till handling
I den bildningsdiskussion som för närvarande pågår inom aka-
demin är just den del som handlar om den inre drivkraften,
lusten att lära och att utforska vidare eller om man så vill viljan
att bildas, central. I antologin Våga veta! Om bildningens möjlig-
heter i massutbildningens tidevarv skriver filosofen Anna Petro-
nella Fredlund:

25 McIntosh, Förstå och använda tal, s. 4.

A T T B L I B E R Ö R D T I L L H A N D L I N G

 177

I den mån konsten och filosofin utmanar oss har vi en tendens
att vika undan. Men ibland kommer en film, ett argument, ett
drama – eller en människa – att träffa oss på ett alldeles särskilt
sätt, och vi är inte längre densamma som förr. Då har bildning
ägt rum.26

Fredlund skriver här fram begreppet bildning i bemärkelsen
kultivering, att formas, utifrån att ha blivit känslomässigt berörd.
Bildning som en form av kultivering är något som bland annat
härrör från den amerikanska filosofen Martha Nussbaum och
som pekar på rörelsen i begreppet; bildning som att vara på väg
mot något eller att formas till något.27 Här aktualiseras en syn på
undervisning och lärande som redskap som kan användas i olika
syften, precis som en hammare som kan användas till att bygga
fantastiska saker såväl som till att slå in skallen på folk med. Vart
är vi på väg och vad formas vi till? Är vi medvetna om vad vi
formas till? Är det läraren som formar eleven eller stödjer läraren
eleven att forma sig själv i den riktning denne vill? Om vi väljer
att se bildning som kultivering tror jag att det är viktigt att hålla
dessa frågor levande.

Men tillbaka till mitt inledande exempel. Eleverna hade enligt
sin lärare fått smak på att förstå i betydelsen fått en lust att förstå
mer. Förståelse och tolkning är intimt sammanflätade och kan
ibland uppfattas som en viktig del i att träda fram som individ.28
Varje person har sin unika förståelse av de fenomen vi möter i
tillvaron. Här kommer vi till något intressant: det finns något
oerhört tillfredsställande i att förstå; att förstå kan upplevas som
en erfarenhet av det estetiska, som en fysisk, sinnlig, förnimmel-
se av välbehag. Att förstå något på ett djupare plan, intellektuellt

26 Anna Petronella Fredlund, ”Det rannsakande livet”, i Anders Burman
(red.), Våga veta! Om bildningens möjligheter i massutbildningens tidevarv
(Huddinge: Södertörns högskola, 2011), s. 48.
27 Martha C. Nussbaum, Cultivating Humanity. A Classical Defense of Re-
form in Liberal Education (Cambridge, Mass: Harvard University Press,
1997).
28 Se Lotte Alsterdals text i föreliggande antologi, ”Essäskrivande som ut-
forskning”.

P E T R A L U N D B E R G B O U Q U E L O N

 178

eller intuitivt, skulle kunna vara ett annat sätt att beskriva den
känslomässiga upplevelsen av att bli drabbad. Att bli känslomäs-
sigt berörd är i sin tur grunden till att bli motiverad, eftersom det
krävs en känslomässig impuls för att vi ska göra eller tänka något
överhuvudtaget.29 Barnen i det inledande exemplet som hade fått
smak på att förstå, ställer enligt läraren nu plötsligt krav på hen-
ne som lärare. Om undervisningen inte genererar förståelse
säger de till. Här kan man tydligt se även förståelsens betydelse
för skapandet av mening och motivation. I förståelsens ögon-
blick ser vi sambanden med våra tidigare erfarenheter, ser eller
skapar vi den röda tråden; vi blir berörda och motiverade att
förändras. Eller för att bygga vidare på Fredlunds resonemang: i
förståelsens ögonblick bildas vi.

Angelägenhet
Vi har sett att förståelse kan generera en njutning, en estetisk
erfarenhet, som i sig genererar lust att söka vidare, att förstå mer.
Samtidigt måste något finnas som leder fram till förståelsen,
något som gör att man orkar sitta eller stå eller vad man nu gör –
och lyssna tills man förstår. Här skulle jag vilja prova ett begrepp
från konstens värld, nämligen begreppet angelägenhet. Jag upp-
fattar att det finns en viss skillnad i hur man använder sig av
begreppet i de konstnärliga sammanhang jag rör mig jämfört
med hur begreppet används i dagligt tal. Gestaltning är ett
konstnärligt redskap. Konst handlar till viss del om kommunika-
tion; en konstnärlig gestaltning är alltid utformad för att sända
något – till exempel i bemärkelsen bära ett budskap, ett inlägg,
ett påstående – till någon. Det behöver inte handla om ett tydligt
budskap, syftet kan vara att få någon att stanna upp, eller ge sig
iväg, eller att haja till. Om ingen annan kan uppfatta budskapet,
om konstnären inte har förmågan att kommunicera, att beröra,
faller konstverket. På det sättet är konsten ofta pragmatisk. Om

 29 Fredrik Svenaeus, Webbföreläsning om emotioner, Södertörns högskola,
2010, http://bibl.sh.se/distans/lararutb/FredrikS/FredrikSvenaeus/
FredrikSvenaeus.html.

A T T B L I B E R Ö R D T I L L H A N D L I N G

 179

verket inte når fram spelar det ingen roll vilken fantastisk idé som
låg bakom. Om verket inte känns angeläget för någon, faller det.

Angelägenheten kan uppstå utifrån ett tillfälligt intresse, en
förväntan som byggs upp i stunden, men den kan också uppstå
för att betraktaren eller lyssnaren sätts i kontakt med något som
redan känns angeläget på ett djupare plan. Hur en skådespelare
säger en replik kan avgöra om den känns angelägen eller inte,
trots att tonfall och innehåll är detsamma från ett tillfälle till ett
annat, eftersom även form och tonfall skapar associationer och
sätter oss i kontakt med liknande erfarenheter i minnet. En
replik eller en serie repliker, en hel scen eller en serie scener, kan
tillsammans förmedla något som antingen lockar till skratt eller
gråt med en fyndig vändning eller sätta åskådaren i kontakt med
ett minne eller en djup insikt. Angelägenheten kan uppstå ut-
ifrån såväl logik som intuition, känslor som förnuft. Angelägen-
hetsgraden kan ses som ett värderande av det vi har framför oss
utifrån hur det angår oss, utifrån olika perspektiv. Jag tror att det
finns mycket att hämta där i förhållande till lärandesituationen i
ett klassrum. Om undervisningen inte känns angelägen så faller
den. Utifrån ovanstående resonemang kan man också säga att
angelägenheten uppstår ur erfarenheten av det estetiska.

Epilog
Har vi nu nått fram till något eller några bra svar på vad esteti-
ken kan tillföra lärandet? Här finns inte plats för ytterligare un-
dersökningar av begrepp, men jag skulle ändå vilja snudda vid
ytterligare två frågor som jag anser vara intressanta i samman-
hanget, nämligen vilken roll estetiken och det estetiska spelar i
skapandeprocessen och om skapandeprocessen kan stå som
”modell” för lärandet.

Konstnärlig gestaltning är en skapandeprocess som har lika
många utseenden som det finns konstnärer. Ingen process är den
andra lik, det är själva den personliga upplevelsen och formen på
processen som skapar det personliga uttrycket. Eftersom begrep-
pet modell oftast förknippas med att ha en metodik där man gör

P E T R A L U N D B E R G B O U Q U E L O N

 180

likadant gång på gång kan det vara svårt att tala om den konst-
närliga processen som ”modell” för lärande. Samtidigt tror jag
att det finns vissa delar av processen som kan användas som
redskap, som verktyg för att komma vidare och kanske inta nya
perspektiv man inte provat förut. Att arbeta med gestaltning är
ett sådant redskap. När vi tolkar en gestaltning samspelar, som
jag ser det, det estetiska på så sätt att gestaltningen ger oss de fria
associationerna med estetikens värderande och reflekterande.
Med hjälp av vår kreativitet kan vi sedan kombinera detta nya
med våra gamla erfarenheter så att något nytt skapas. Jag skulle
vilja påstå att dessa fenomen spelar en roll i allt lärande, i all
utveckling, och att vi har mycket att vinna på att utforska hur vi
förhåller oss till och använder oss av våra förmågor som är kopp-
lade till dem.

För att återgå till frågan om konstens processer kan stå som
modell för lärandet tänker jag att på samma sätt som vi blir in-
spirerade av vissa människor och inte av andra, på samma sätt
som personkemi fungerar mellan vissa människor och inte mel-
lan andra, så finns möjligheten att en lärare skulle kunna inspire-
ras av en konstnärs sätt att arbeta – och vice versa. I utvecklandet
av övningarna i exemplen har jag använt mig av en typ av sö-
kande eller inre gestaltning som för mig ofta är närvarande i
skapandeprocessen; det händer att jag kastar ut något, en snabb
melodiskiss, en lerklump som jag bearbetat en stund utan plan,
kastat i bordet, låtit falla över något, för att sedan sitta ner och
bara iaktta ”utkastet”. Vad kan jag se i det? Finns något där som
jag kan fortsätta att utveckla? Här samspelar det estetiska i form
av hur jag låter utkastet stimulera mig till nya associationer, med
estetiken, i form av hur jag reflekterar över möjligheterna med
utkastet i förhållande till min ursprungliga idé om vad jag vill
uttrycka. Kanske finns det andra som skulle kunna inspireras av
detta sätt att arbeta? Jag tro att de flesta människor på liknande
sätt någon gång har legat på rygg i gräset eller på stranden en
sommardag och letat efter former bland molnen. Det är som om
vi ständigt söker förstå de former vi har omkring oss, ge dem

A T T B L I B E R Ö R D T I L L H A N D L I N G

 181

mening på det ena eller det andra sättet. Vi använder oss av vår
kreativitet för att i en välbekant form få syn på något nytt och
hur detta nya påverkar oss, om det får oss att skratta, om det
sätter oss i förbindelse med minnen av erfarenheter – om de
berör oss – blir de angelägna för oss, väcker nyfikenhet och en-
gagemang. Det är vad jag tror händer med eleverna när vi gör
min enkla gestaltande övning, där sketchen motsvarar det snab-
ba utkastet eller molnet på himlen som vi sedan ägnar oss åt att
på ett lekfullt sätt söka efter mönster och strukturer i. Det är
också vad jag tror händer med studenterna när de får gestalta de
abstrakta begreppen – ofta får vi tillsammans syn på sådant de
inte alls tänkt förmedla men som finns i deras förhållningssätt
till begreppet – när vi tillsammans tolkar deras gestaltningar.
Man kan förstås fråga sig vad den egna gestaltningen tillför här.
Kan vi inte iaktta vad som helst, till exempel ett moln? Och visst
kan vi det, på ett sätt. Men detta ”vad som helst” måste vara
något som berör oss, något som känns angeläget på något sätt.
Eller också måste utrymme lämnas för att vi ska kunna se något
nytt, att omskapa det vi har framför oss på samma sätt som när
vi ser ett moln på himlen anta formen av en hund eller ett bord
beroende på hur vi väljer att se det. När eleverna eller studenter-
na själva får stå för gestaltningen hamnar den i deras liv, i deras
specifika gemensamma kontext bestående av erfarenheter och
tolkningar av dessa på ett sätt som ingen allmänt hållen lärobok i
världen kan åstadkomma. Och de får chansen att visa delar av sig
själva som annars inte skulle bli synliga. Samma sak kan hända
om de själva får välja en bild, en film eller en lärobok; på det
sättet kan ”vad som helst” fungera. Men om vi glömmer bort det
moment som handlar om att bli berörd, om vi glömmer bort det
estetiska, som sätter fart på fantasin och på ett omedvetet plan
skapar associationer som får oss att vakna till och vilja vidare, så
försvinner angelägenheten. Samtidigt får vi heller inte glömma
det övergripande och ur ett demokratiskt perspektiv viktiga
syftet med att sätta fokus på estetiken i lärandet: att medvetande-
göra estetikens kraft och påverkan på våra liv.

 183

Dansa och lär
Hur dans gör lärandet effektivt och lustfyllt

Paul Moerman

 en tid när de estetiska ämnena sitter allt trängre på skolsche-
man i Sverige och i andra länder, till förmån för ökade sats-

ningar på kärnämnena språk, matematik och engelska, finns all
anledning att argumentera för en rörelse i motsatt riktning och
lyfta fram rikedomen, glädjen och rent av nödvändigheten med
dans i skolan och med dans som en kraftfull form av multi-
modalt lärande i både kärn- och andra ämnen.

Lärande sker i interaktion, mellan läraren och de lärande, de
lärande sinsemellan, och mellan det lärande subjektet och det
som ska läras. Dans främjar, förutom glädjen att dansa och att
lära, momentant samspel och senso-motoriskt engagemang i
lärandet, effektiv assimilering och varaktig lagring av kunskap.
Därtill uppmuntrar dans som självuttryck alternativa synsätt, ett
kritiskt tänkande i lärprocessen liksom den lärandes skapande av
identitet och av en egen plattform i vetandets ofantliga värld.

Detta bidrag kan läsas som argumentering för en lustfylld och
effektiv form av multimodalt lärande. Det svarar även på frågor
från lärare, skolledare och lärarstudenter om de pedagogiska
idéerna bakom ett antal program med dans och lärande som
exemplen på dansmoment och temalektioner nedan är hämtade
från.1 Argumenten sätts in i ett bredare resonemang kring kun-

1 Artikeln är ett koncentrat av grundidéerna bakom min verksamhet med
dans och lärande, som behandlas utförligt med hundratalet exempel på
övningar, lektioner och heldagsseminarier i kommande boken Dansa och lär

I

P A U L M O E R M A N

 184

skap, demokrati och didaktisk mångfald, kultur, lärande och
bildning. Begreppet läranderum belyses, samt hur dansen bidrar
till upprättandet av detta rum för lärande. Genomgående lyfts
dans som estetiskt uttryck fram, dess betydelse i sin egen rätt,
och för kunskapsinlärningen och främjandet av ett bredare bild-
ningsmoment i lärandet.

Gruppen kommer in i dansrummet. Ett trettiotal in-
plastade lappar med siffror i olika färger täcker golvet.
Rockringar i granna färger står lutade mot en vägg. På
väggen mittemot hänger små flaggor, hopprep. Vid
musikanläggningen står handtrummor och tamburi-
ner, kastanjetter, en kulram, utsnidade geometriska fi-
gurer i delar. Ett stort ljusblått tyg ligger i en hög under
fönstret. Whiteboarden är draperad med en fallskärm
med tolv segment i rött, grönt, gult och blått.

I bortre hörnet står elva pappersfat med tre mandari-
ner var. Före fruktpausen kommer treans tabell att sit-
ta i fötterna. Och tvåans och fyrans, även om barnen
för dagen är sex år gamla, samtliga tabeller om elever-
na är åtta.

I högtalarna spelas en låt, den dränks i ett sorl av rös-
ter. Några har sprungit till sifferlapparna på golvet, pe-
kar. Någon säger vad som står, på svenska eller något
annat språk. Någon undrar varför V och ett X är med,
bokstäver. En kompis säger att vi har en sådan klocka
hemma. En annan pekar på sirliga krumelurer som de
har hemma på sin klocka.

– en handbok om dans i lärandet. Ett urval dansmoment redovisas från de
interaktiva didaktiska programmen Dansa genom alfabetet©/Dancing
Through the Alphabet, Matte som en dans©/Swinging Math, Dans och natur-
kunskap/Dancing Natural Sciences, Att dansa är att vara/Dancing is Being
som jag under åren utvecklat i Sverige och utomlands, på Södertörns hög-
skola sedan 2006 då jag introducerade dans och drama på terminskursen
Natur, språk och kultur.

D A N S A O C H L Ä R

 185

Dans- och mattelektionen har börjat, läraren har
knappt hunnit hälsa hej och kom in. De riktigt små
brukar rusa in och slänga sig med benen före, de vetgi-
riga kropparna formligen sugs in på dansgolvet. Även
tioåringar brukar gå i gång direkt. Eller vuxna studen-
ter: Åh! Nu känner jag mig hemma, arabiska siffror,
kolla, två, och där, tre.

Tack vara den fysiska ivern, pratet om siffror och räk-
nesätt och alla de nyfikna frågorna har ett rum för lä-
rande börjat bildas: interaktionen med ämnet och med
varandra är i gång. Man räknar högt på olika språk,
när en säger tjugotvå säger en annan två och tjugo och
en tredje två tio två. Någon fyller på med bråk på sitt
språk, ½ är hälften, ¼ är hälften hälften, och ⅛ hälften
av hälften hälften. ”5 på farsi är ett upp- och nedvänt
hjärta, som på klockan hemma!” Matematikämnet
vidgas via etnomatematiken och språkkopplingen till
vidare bildning. Tillfälle bjuds att blicka tillbaka i mat-
tehistorien och sporra det matematiskt-logiska tän-
kandet i skolgången och livet framöver.

Matematik verkar kul, mycket av det vi vet och kan vi-
sar sig vara matte, räkning, teckning och språk. En
upptäckarglädje att bygga vidare på.

Hög tid för dans. Musik ur högtalarna, rörelse i rum-
met. Uppvärmning.

Grundidé
Dansandet i lärandesammanhang sker på tre överlappande plan:
dansandet i sig, lärandet av dans, och lärandet av ett ämne ge-
nom dans. Som dansare och pedagog rör jag mig mellan de tre
sfärerna: jag dansar, jag lär ut dans, och dansande lär jag ut
svenska, engelska, matte, naturkunskap, filosofi, andraspråksdi-
daktik och mycket annat.

P A U L M O E R M A N

 186

Två poler bildar ett mäktigt och förpliktande kraftfält – dan-
sen och lärandet.

Lärande genom dans förutsätter dansande utan avkall på dess
egenart och kraft som estetiskt uttryck. Ämneslärandet å sin sida
kräver kunskap och didaktisk insikt knutna till det specifika
ämnet. I kraftfältet konst-lärande ryms även betydande potential
för tvärkunskapligt reflekterande och bildning, allt i ett bredare
existentiellt perspektiv på vad det är vi lär och vad det lär oss om
livet.

Så införlivas dans i lärandet i en lång tradition av konst för
barn under konstens och pedagogikens gemensamma historia
sedan de första anslagen hos Comenius på 1600-talet via Pesta-
lozzi och Fröbel på 1800-talet, till nydanande insatser av Klee,
Kandinsky med flera, i samklang eller i samarbete med banbry-
tande pedagoger som Montessori, Steiner, Freinet, Tagore.

Följaktligen skrivs artikeln ur två synvinklar: ur pedagogens,
som kollega till läsaren, ständigt medveten om det lärande sub-
jektets, barnets, elevens, studentens perspektiv, och ur dansarens
synvinkel, förtrogen med det konstnärliga uttrycket dans.

Dans är språk, likt tal och skrift:

Tala, och tankarna ekar tillbaka.
Skriv, och orden tecknar tillbaka.
Dansa, och dansen språkar tillbaka.
Som speglar.
Av vem du är.
Av vad du vet och vad du kan.
Av vad du siktar på och söker.

Kvintessensen i dans, och i dans i lärandet, är uttrycket och dess
kraft att tala tillbaka. Att uttrycka sig själv, sin tillvaro och sin
kunskap genom dans, och därmed få bättre syn på sig själv, varat
och vetandet. Min verksamhet med dans, liksom med teater och
skrivande, handlar om språk i bred bemärkelse. Att uttrycka sig
själv och sin värld, att om och om igen ställa frågor, att omfor-

D A N S A O C H L Ä R

 187

mulera de sammanhang vi lever i. Att pröva och utforska, skapa
och leka. Att leka fram betydelse. Att skapa mening, även åt det
till synes meningslösa.

De olika språk vi har inom oss samverkar och stimulerar var-
andra.
De gör oss själva och världen vi lever i synliga och samman-
hängande.

I ett artistiskt sammanhang skapas dans och frågor ställs om
livet. I ett danspedagogiskt sammanhang ökar man sin förmåga
och lust att uttrycka sig med dans. I ett pedagogiskt samman-
hang med dans och ämnesinlärning synliggörs tidigare och ny
kunskap i ämnet, samtidigt som man i ett kreativt lekande, fors-
kande och prövande, tolkar och associerar till begreppen, gör
kunskapen till sin, och fördjupar insikter, även utöver ämnet i
fråga. Hårda ämnesfakta möter i lärprocessen estetik, ämneskun-
skap knyts till annan ämneskunskap, till vardagsliv och mänsklig
historia, till upptäckt och upplysning, medvetande och mening i
stort.

Det som äger rum i dessa kontexter är berättande, relaterande
och kroppslig gestaltning – av mänsklig tillvaro, av existentiella
frågor, av identitet, av kunskap, av komplexiteter som vi, med
Harry Martinsons efterord till dikteposet Aniara, ”ingår i och
sammanhör med”.2 Gestaltningarna är berättelser och uttryck för
bitar av mänskligt liv, av erfarenhet och ständigt växande kun-
skap och insikter genom lek och utforskande.

Att öka sin förmåga att uttrycka sig med dans ger ökad för-
måga att uttrycka sin kunskap och sin erfarenhet, att meddela
sig, att bli sedd och lyssnad till. Se på en grupp dansande barn i
förskolan, elever i grundskolan eller nyanlända ungdomar i en
introduktionsklass. Var och en utstrålar sin kraft, sitt lynne och
sin sinnesstämning, sin lust att uttrycka sig, sitt kunnande och
sin stolthet över vad de kan och vet, sin iver att lära mera och

2 Harry Martinson, Aniara (Stockholm: Bonniers, 1957).

P A U L M O E R M A N

 188

växa. De uttrycker sin personlighet, sin relation till varandra, sin
identitet var för sig och som grupp. Kraften kommer ur upple-
velsen av växt. Samma styrka, glädje, kunskap och medvetande
utstrålar en dansande grupp lärarstudenter eller lärare på en
fortbildningsdag.

Kärnan i dessa verksamheter som scenkonstnär och som
dans-, teater- eller skrivpedagog är att söka självuttrycket och att
stimulera till ökad uttrycksförmåga. Att dansa, att spela teater,
att skriva, och att därmed bli klarare över sig själv och omvärl-
den. Att begagna sig av de verksamma moment som känneteck-
nar den kreativa processen, att skapa och hitta på efter eget hu-
vud och lynne.

Överfört till lärandet handlar det om att uttrycka sig, sin för-
kunskap och nyförvärvade insikter, att bygga sig en utsiktspost
och bas i det överväldigande kunnande och vetande som männi-
skan skrapat ihop, all hennes förundran, alla hennes drömmar
genom århundradena.

Konsten och lärandet samverkar och berikar varandra. Ett
kreativt lärande med dans, oavsett om ämnet är språk, matema-
tik, naturkunskap, filosofi eller annat, främjar all slags språkut-
veckling och uttrycksförmåga, underlättar inhämtning och lag-
ring av kunskap, stimulerar kognitiv utveckling och ökar det
kulturella medvetandet.3

Konceptet med dans i lärandet kan sättas in i en bredare
diskurs om kunskap, demokrati och didaktisk mångfald, om
konst och kreativitet, om kultur och bildning, om hur männi-
skan hanterar kunskap.

3 Torkel Klingberg, Den lärande hjärnan. Om barns minne och utveckling
(Stockholm: Natur och Kultur, 2012). Carla Hannaford, Smart Moves. Why
Learning Is Not All In Your Head (Salt Lake City: Great River Books, 2005).
Martha C. Nussbaum, Cultivating Humanity. A Classical Defense of Reform
in Liberal Education (Cambridge, MA. & London: Harvard University Press,
1997).

D A N S A O C H L Ä R

 189

Kunskap, demokrati och didaktisk mångfald
Varför lär man ut saker? Varför blir man lärare? Och varför ha
dans i lärandet?

Kunskap är nyttigt och bra att ha. Det är kul med kunskap,
ibland tyngande, kunskap breddar vyn och öppnar för fler val i
livet.

Kunskap är en demokratisk rättighet, en demokratins grund-
sten. Kunskap ska spridas till alla att bäras, utvecklas och spridas
vidare.

Kunskap är även en kulturens grundsten. Kunskap och kultur
speglar och bär fram varandra, på bildningens vindlande stigar.

Ökad kunskap ger ökad förmåga att navigera genom tillva-
ron, individuellt och i större sociala sammanhang. Medborgaren
får större chanser att bidra till samhällsutvecklingen. Nyttan kan
finnas i rent utilistisk eller produktiv bemärkelse. I gymnasium
och högre utbildning betonas i ökande grad yrkesfärdighet och
anställbarhet. På alla skolnivåer kan dock nytta och värde finnas
i själva nyfikenheten och njutningen att lära sig något nytt. I
konstnärens sätt att se på världen finns rent av kunskap och
kunnande som inte ter sig det minsta nyttigt, men likväl har stor
vits och inspirerar till det ena magnifika verket efter det andra,
som hos den store svenske koloristen Jarl Ingvarsson, som ”tror
på det onyttigas nödvändighet.”4

Demokrati förutsätter en skola för alla. Vissa tar till sig ny
kunskap i katederundervisning genom sin förmåga att tänka
abstrakt och reproducera tankegångar och begrepp. En del går i
gång i grupprojekt och stimuleras av dess sociala dynamik och
utforskande på egen hand. Andra når insikt genom att lära och
skapa med dans. Alla mår bra av att erbjudas olika ingångar till
kunskapsfälten. Alla ska nås med ny kunskap, ges möjlighet att
uttrycka sig och att reflektera över sin kunskap. Först då träder
varje individs olika begåvningar fram.

4 Mikael van Reis, Liljevalchs utställningskatalog nr 489 (Stockholm: Lilje-
valchs konsthall, 2012).

P A U L M O E R M A N

 190

Lusten att lära ska bemötas och väckas med pedagogisk kom-
petens och didaktisk mångfald. För att nå alla barn och ungdo-
mar, och vuxna lärande, behöver didaktiken varieras och utveck-
las som den specifika specialkunskap den är – matematikdidak-
tik, språkdidaktik, modersmåls- och andraspråksdidaktik, natur-
kunskapsdidaktik, dansdidaktik, ämnesdidaktik med dans. Ända
sedan Comenius har frontfigurer inom pedagogiken varit syssel-
satta, i sin eras kontext, med visionen om lärande för alla, ofta
med användande av estetiska uttryck som betydelsefullt medi-
um.5 En mångfald didaktiska hjälpmedel kan tas till vara, papper
och penna liksom läsplatta, den tryckta läroboken liksom datorn,
katedern och vita tavlan liksom avatarer och dansgolvet.

En mjuk dansant uppvärmning med snurrar och
svängande armar tar vid, med omtag i stigande hastig-
het och rörelseintensitet. Med enkla instruktioner bil-
das i flödena på golvet konfigurationer, en och en, i
par, kvartetter, oktetter. Upplevelsen av förändringar-
na i rummet är påtaglig och samarbetet i dansen kon-
centrerat, munnarna är tysta, kropparna talar och hit-
tar varandra. Om en stund backar grupperingarna från
trettiotvå till sexton till åtta, fyra, två och ned till en
och en igen, musikskifte, full disko och uppspelt härm-
dans av kamraters improvisationer.

Flåset ber om en andningspaus. Det diskuteras olika
sätt att tänka när man går från enkel till dubbel till fyra
till åtta och vidare till trettiotvå, tillbaka till sexton och
ned till en. Inom loppet av en kvart har de matematis-
ka begreppen dubbelt och hälften klargjorts och be-
fästs, formaliserats på tavlan, på köpet även addition av
lika många och multiplikation med 2. Läraren stöttar
de språkliga aspekterna och uppmärksammar behovet

5 John Dewey, Democracy and Education (New York: Free Press/Simon-
Books, 1997), Art as Experience (London: Perigee Books, 2005).

D A N S A O C H L Ä R

 191

av ett koncist ordval och adekvat terminologi när man
språkar matte.

Upp på benen igen och stampa 2-takt. Begreppen jämt
och ojämnt tacklas, och 2:ans tabell från 0 till 22, sedan
3:ans från 0 till 33, först med fötterna och sedan med
mandarinerna på faten. Multiplikationstabellerna for-
maliseras på tavlan. En närmare belysning av multipli-
kation av 2, 3, 100 eller 894 532 671 med 0, som alltid
är lika med noll. Cliffhanger till nästa lektion: om talet
fortsätter att växa och växa och växa, mot oräkneligt
∞, så går multiplikationen med noll mot 1. Pannorna
rynkas, svar utlovas till nästa gång, när det blir dags att
ta ner fallskärmen och hålla på med bråk. Till dess
kommer en och annan förälder därhemma ha undrat
hur man kan ha hunnit till den högre matematiken
med deras sex- eller tioåringar.

Men idag hinns ännu med 10- eller 20-kamrater i
hoppsa-steg, med kulramen eller med händernas fing-
rar, de två andra räknesätten subtrahera och dividera,
befästa dubbelt med hästdansen i galopp över floden,
och en avslutande avspänning liggande på golvet och
rulla som små vågor på jämna eller ojämna tal. Sorlet
och ivern som fanns i början har matats och mättats
med matte.

Dans som kreativt och kroppsligt uttryck ger ökad stimulans åt
barnets intellektuella och abstrakta föreställnings- och konceptu-
aliseringsförmåga. När barnen i förskolan eller eleverna i grund-
skolan dansar de matematiska begreppen dubbelt och hälften,
och av bara farten fortsätter till begreppen jämnt och ojämnt,
addition och multiplikation och division, erfars och assimileras
dessa matematiska grundelement i kropparna, innan de tas upp i
en rationell och idiomatisk diskussion och formaliseras i mate-
matikspråk på tavlan. Med Gardners beteckningar av oberoende
multipla intelligenser och lärandesubjektets kognitiva utveckling,

P A U L M O E R M A N

 192

inkorporerar och föregår här dansens kroppslig-kinestetiska
aktivitet, med dess triggande av spatialt och musikaliskt tänkan-
de, det logiskt-matematiska tänkandet, och lämnar rikligt ut-
rymme för interpersonell kommunikation och lingvistisk ut-
veckling inom den livligt dansande gruppen av lärande.6

Att lära med motoriken och sinnena
Dans i kunskapsinhämtningsprocessen ingår i ambitionerna
med multimodalt lärande och didaktisk mångfald, med aktive-
ring av det senso-motoriska systemet, seendet, hörseln. Att man
lär sig med stimulans av sinnena, och i synnerhet med hjälp av
den motoriska förmågan, borgar för större effektivitet i kun-
skapsinhämtningen och ett mera beständigt lagrande av kun-
skap.7 Rytmisk och musikalisk träning främjar koncentrationen,
den kognitiva utvecklingen och minnesträningen.8 Dans som
kreativt kroppsligt språk, tal och skrivande, bild, musik, drama
fungerar i mångfaldig växelverkan. Ju längre ner i åldrarna, desto
intensivare sker denna interaktivitet, stimulans och identitets-
byggande, desto viktigare att tidigt i åldrarna lägga grunden för
ett livslångt kreativt lärande tidigt i åldrarna. Genom dansen
mångfaldigas barnets allmänna utveckling, inklusive språksocia-
listationen i samspelet mellan modersmål och andraspråk.

Förskolor som införlivat detta utvecklingsdynamiska tänkan-
de i sin verksamhet har dokumenterat hur barnen blir bättre
rustade att börja skolan med vidgade kunskaper, insikter och
språkliga färdigheter, självkänsla och social empati. ”Pedagoger-
na noterar under en termin danslekens tydliga individuella och
gruppdynamiska inverkan. Koncentrations- och samarbetsför-
mågan ökar. Könsgränser luckras upp. Grupperna som helhet
och enskilda barn utvecklas och gör klara framsteg i motoriken

6 Howard Gardner, Frames of Mind. The Theory of Multiple Intelligences
(New York: Basic Books, 1993).
7 Carla Hannaford, Smart Moves. Why Learning Is Not All In Your Head
(Salt Lake City: Great River Books, 2005).
8 Klingberg, Den lärande hjärnan.

D A N S A O C H L Ä R

 193

och sitt dansanta uttryck, vilket färgar av sig på litteracitet och
socialt samspel.”9 Ett barn som börjar i förskoleklass och fortsät-
ter upp i grundskolan tar dessa vinster med sig. Grundskolan bör
inte beröva eleverna mångfalden av personliga och kunskaps-
mässiga utvecklingsmöjligheter, och även på gymnasium och
högskolan bör de estetiska ämnenas ställning i sin egen rätt och i
lärandet i stort försvaras och byggas ut.

Kunskap och kultur

Systrar förtryckta, i slott och i kojor
ljude vår lösen: ”Kunskap är makt”
Må vi kring bildningens ljushärd slå vakt
Vetandet öppnar för fångar i bojor
Dörrar nyss lyckta10

Liksom kunskap är en demokratins grundsten är kunskap ett
kulturens fundament. Kunskap och kultur speglar och bär var-
andra fram. Vi bär på kunskap och kunskap bär oss fram.

Eller, med poeten Johanna Ekströms ord: Kunskap är buren,
är bärande.11

Människan är kulturbärare och bärs av kultur. Människan är
en kulturell varelse per definition, om man med kultur menar
alla uttryck och spår av mänskligt görande och tänkande.

Lika lite som kultur är kunskap statisk. Kunskap och kultur är
stadda i ständig utveckling och det är vi, människosläktet, som
var dag omdanar vår samlade kunskap och våra kulturyttringar.
Vad som lärs ut om morgonen kan ha modifierats eller kullkas-
tats om kvällen. Det gällde Copernicus 1500-tal och Galileos
1600-tal i fejden huruvida solen kretsar runt jorden eller tvärt-

9 Humlan, Myran, Lysmasken i Fittja m.fl. förskolor i Botkyrka, Huddinge et
al. 1997–2010.
10 Magda von Mirback Bergquist, Kantat (Skara: Kommunala Flickskolan,
1948).
11 Johanna Ekström, De allvetande hundarna II (Stockholm: Björn Elison
Kompani, Dansens hus, 2011).

P A U L M O E R M A N

 194

om. I början av förra seklet kunde det handla om hur elektro-
nerna rör sig runt atomkärnan i Rutherford-Bohrs modell visavi
Heisenbergers. År 2011 gällde det Nobelpriset i fysik till Saul
Perlmutter, Brian Schmidt och Adam Riess om universums
accelererande utvidgning. Idag hissnar vi vid aningen av knappt
föreställbara energimängder i form av mörk materia och av ett
multiversum med alternativa verklighetsmodeller. I morgon kan
det gälla nya nationsbyggen efter den arabiska våren, eller utsik-
terna för en lösning av Mellanösterns geopolitiska situation. I
varje tidsskede gäller det vad som anses vara bildkonst, scen-
konst, dans, musik eller poesi.

Paradigm som att jorden är platt eller utgör universums mitt
speglar en eras kunskap och kultur, och det gör även niten att
förfölja dem som kommit fram till ett annat sätt att se eller tän-
ka. Att jazz är synd eller rapp bara rap görs gällande i syfte att
förminska eller avfärda nya kulturyttringar. Den som slutit sig
till en annan uppfattning utifrån en annan uppsättning referen-
ser kan behöva försvara sitt kunskapsbygge mot bättre vetande
auktoriteter eller kollektiv. Förmågan att tänka fritt och grans-
kande ska stimuleras hos varje individ, ung som vuxen.12

Kultur hjälper oss att skapa ordning i allt det komplexa som
omger oss. Vi läser böcker och ser på tavlor eller på film för den
förhöjda upplevelsen att blicka in i världar och människoöden
olika våra. Vi relaterar och lever oss i, ser klarare i det som fram-
stått som myller och kaos, vi ser bitar av logik och sammanhang.
Konsten fyller här samma funktion som barnets lek, för konst är
lek, prövande och fri rörelse i tanke och reflektion.

Konsten och dansen erbjuder med denna allvarsamma lek ett
forum och ett medium att ta plats i den kunskap och den kultur
som omger oss, en ansats för att minska främlingskap för kun-
skapsfält.

12 Nussbaum, Cultivating Humanity. Hannah Arendt, Life of the Mind.
One/Thinking, Two/Willing (Ford Washington, PA: Harvest Books, 1983).

D A N S A O C H L Ä R

 195

”Åh, så svårt det är med matte!” – tills det dansas lik-
benta triangeldraman och upptäckarglädjen lyser. Eller
när eleven blir varse anknytningen genom modersmå-
let till kunskapsområdet – ”siffra kommer från mitt
språk,صفر [sifr] är ju noll, att det är tomt!” Från ”kemi
är ju värre än latin” till en full förståelse av styrkan i
den bipolära H2O-bindningen, efter flirtdansen i vat-
tenmolekylen, där en dubbelt neggig syreatom lockar
till sig två jättepositiva väteatomer varpå de lever lyck-
ligt i alla sina dar!

Exemplen är oräkneliga på aha-utrop från barn, elever, studenter
och lärare under danspass relaterade till matematik, naturkun-
skap, språk och existentiella frågor, när alienation och avstånds-
tagande gentemot ett kunskapsämne förbyts till fascination och
relaterande. Häpnadsväckande och omtumlande för många är
upptäckten av det egna dansuttrycket i seminarier om filosofi
och existentiella frågor.

Konsten kan på en och samma gång föra oss till kunskapens
hårddata och hålla ett förundrans färgfilter framför. Vi kan på
samma gång ta till oss kunskapen, fritt associera kring den, länka
till våra tidigare förståelser av ämnet och världen, och vidare mot
nya perspektiv. Från kunskapsförvärv via reflektion till insikt –
lärandets process i ett nötskal.

Kultur och underhållning blandas allt oftare ihop. När tillva-
ron ter sig svår att härda ut står underhållningsindustrin och
teve redo med ett outsinligt utbud av fiktionalisering som flykt,
med dokusåpor och ständigt nya variationer av program med
kända personer. Underhållningsmanin tränger sig ända in i
nyhetsprogrammens format – för att locka yngre tittare. Konsten
erbjuder inte ytlig flykt eller voyeurism, utan skiftande perspek-
tiv och fördjupning. Konst fiktionaliserar, inte för att leda sinne-
na bort från verkligheten, utan mot vår upplevelse av verklighe-
ten. Konst, bild, dans, litteratur hjälper att hitta en egen plats och
förankring i allt det spännande och svårbegripliga omkring oss.

P A U L M O E R M A N

 196

Dans och bildning
Att lära sig är att ta del av mänsklighetens samlade kunskap. Att
skaffa kunskap och insikt är att bli mer människa bland männi-
skorna som levt och kommer att leva.

I spänningsfältet mellan kunskap och kultur hittar vi näring
till bildning. Vi utvecklas som individer och som lokal, lands-
och världsmedborgare genom att reflektera och sätta in all slags
kunskap i ett bredare perspektiv på tillvaron, ett existentiellt
medvetande i en rörelse framåt som pågått sedan tidernas be-
gynnelse. Människan har velat förstå sammanhang och livsbe-
tingelser sedan hon utvecklade sin kognitiva förmåga och blev
Homo Sapiens. Genast började hon också skapa sig själv och sitt
livsrum, Homo Faber, i samspel med alltet som omger henne.

Bildning är att bilda sig en uppfattning, att bilda sfärer av
kunskaper och insikter omkring sig och röra sig i, som delas och
överlappas med andras sfärer. Allteftersom sfären vidgas ökar
ens tillgång till flera delsfärer och rör man sig friare i tillvarons
olika skikt. Man fördjupar sig i specialområden eller färdigheter,
faktamässiga, tekniska, sociala, empatiska kompetenser, och
samlar på sig nya insikter och valmöjligheter. En ökande förmå-
ga till dialog, med sig själv och med andra.

På så vis handlar bildning inte enbart om de stora perspekti-
ven på vetandet. Bildning äger rum i det ögonblick barnet, ele-
ven, den vuxna, tillägnar sig ett kunskapsmoment, kan relatera
det till sin samlade förkunskap, blir varse anknytningspunkter
och stärker sitt grepp om sig själv, samhället, världen och livet.
Dialogen öppnar sig. På ett seminarium om estetiska lärproces-
ser viftar antologins redaktör bort bildningsvärdet av att veta att
2+2=4. Ett barn kanske kommer underfund för första gången
med addition och subtraktion i 10- eller 20-kamraternas dans,
där aritmetiken blir uppenbar i det lekfulla samspelet med kom-
pisarna. I nästa steg, utanför skolans sfär, kopplas den nyvunna
kunskapen till betal- och penningsystemet i samhället, när bar-
net betalar i kiosken för en tiokronorsdricka med en tjuga och
får tillbaka en tia. Färdigheten att addera och subtrahera börjar

D A N S A O C H L Ä R

 197

vid det enklaste och till synes mest självklara. Vart och i vilket
kunskapssammanhang den slutar kan ingen förutspå.

Ett samhälles utvecklingsstyrka bygger på medborgarnas bild-
ningsförmåga, förmågan att bilda sig en uppfattning om tillva-
ron och införliva kunskap och vetande i ett då, ett nu och ett
sedan. Att kunna ta till sig kunskap, värdera den, sätta den i ett
komplext sammanhang, utveckla, fördjupa och förfina den.

Bildningsbegreppet har sedan det myntades av Herder i slutet
av 1700-talet och i ökande grad i vår tid kommit att färgas av
antydda motsättningar mellan olika kunskapskonnotationer,
mellan exakt vetenskap och humaniora, mellan vetande och för-
nuft, mellan expertkunskap och folkbildning, mellan traditionell
belästhet och allmänt självständigt tänkande, mellan förståelse
och tolkning, mellan anställbarhet och allmänbildning. I Dagens
Nyheter broderar tidningens kulturchef Björn Wiman vidare på
spänningsfältet mellan nyttigt-onyttigt, hur skenbar onytta kan
göra nytta. Hur konst bjuder på breda betraktelseperspektiv,
ifrågasätter och ställer frågor om vad allt ska vara till för. Hur
bildning också tränar förmågan att leka och ställa frågor, fantise-
ra, göra tvärtom, för en bättre värld.13

Individens och medborgarens bildning kan inte gärna be-
gränsas eller sättas i motsats till någon snävt definierad form av
vetande, kunnande eller relaterande till specifika omständigheter
som arv, tradition, modernitet och kreativitet, etik och moral.
Demokratiargumentet – allas rätt till kunskap liksom skolans
ansvar att göra kunskap tillgänglig för alla – bör rimligen ut-
mynna i en ambition att erbjuda en mångfald av kunskap och
didaktik, och stödja den lärande att navigera mellan olika kun-
skapsfält, ta ställning och bilda sig en egen uppfattning.

Ett estetiskt uttryck som dans kan spela en sammanlänkande
roll mellan kunskapssfärer, i sin egen rätt och som verksam fak-
tor i ämnesinlärningen, didaktiskt, emotionellt, existentiellt.
Inslaget av reflektion och självständigt tänkande i bildning stad-
gas i Skolverkets läroplaner. De konstnärliga uttrycksmedlens

13 Björn Wiman, ”Krönikan”, Dagens Nyheter 10/2 2013.

P A U L M O E R M A N

 198

betydelse understryks i formuleringen av skolans uppdrag: ”Ele-
verna ska få uppleva olika uttryck för kunskaper (…). Drama,
rytmik, dans, musicerande och skapande i bild, text och form ska
vara inslag i skolans verksamhet (…). Förmåga till eget skapande
hör till det som eleverna ska tillägna sig.”14 Att bättre förstå dans-
språket är en konkret modell för prövning, filtrering, värdering
och förståelse för det man lär sig dansande. Processen är inte
linjär, lika lite som någon assimileringsprocess är det. Det kreati-
va dansuttrycket griper in i medvetandets flöde, där spridda
kunskapsfragment, minnen och associationer, reflektioner och
känslor stöts och blöts. Den amerikanske filosofen och psykolo-
gen William James, som vid förra sekelskiftet myntade begreppet
stream of consciousness, ansåg pedagogiken vara en konst, som
kan förfinas med fördjupad insikt i lärandets processer.15

När eleven genom dansuttrycket får kläm på ett matematiskt,
språkligt, fysiskt, kemiskt eller filosofiskt begrepp har den ofta
fått med sig något ytterligare växtmoment, genom den kreativa,
lustfyllda leken, i samspelet med läraren och de andra lärande.
Sådan är skapandeprocessen för dansare på scen, eller för skåde-
spelaren, diktaren, översättaren, musikern, målaren, performan-
ceartisten. Nyfikenheten att förstå och inse går hand i hand med
nyfikenheten att komma på något oväntat. Koreografen och
dansaren Merce Cunningham menade att dansaren utmanar
gränsen för koreografin. Konstnärer är vana att ställa frågor, en
ständig träning i nyfikenhet.

Homo sapiens, homo ludens, homo faber
Vilken kunskap finns i fokus i lärandet med dans? Svaret är
alltjämt trefalt – kunskap i dans, kunskap i ämnet, och didaktisk
kunskap specifik för dansen och för ämnet, alla satta i ett vidare
perspektiv på mänskligt vetande och samhällelig utveckling, och

14 Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011 (Stock-
holm: Skolverket, 2011); http://www.skolverket.se/laroplaner-amnen-och-
kurser/grundskoleutbildning/grundskola/laroplan.
15 William James, The Principles of Psychology (New York: Holt, 1890).

D A N S A O C H L Ä R

 199

ett sökande efter sammanhang och mening. Essensen i denna
lärprocess är internalisering, att ta till sig dansspråkets väsen och
dansande ta till sig specifik ämneskunskap. Syftet i detta inkor-
porerande genom dans är att den lärande gör kunskapen till sin,
finner mening med den och fogar in den i ett större medvetande
om allt som går att veta. Att mediet här är dansen, en påtaglig
kroppslig men likväl mental aktivitet och kommunikation, är en
inte obetydlig faktor som lyfts fram i kunskapsfilosofin och pe-
dagogiken, liksom i hjärnforskningen.16

Kunskap och kunnande kan te sig olika. Inom kunskapsteo-
rin refereras till de gamla grekernas klassiska indelning i tre
sorter, något trubbig som den mellan kropp och själ eller förnuft
och känsla. Den sakliga och handfasta kunskapen, i platonskt
tänkande episteme, som handlar om vetskap, det krassa och
faktamässiga vetandet. Den instrumentella kunskapen, som
Platons lärjunge Aristoteles benämner techne, som handlar om
handlande och handlag, hur man gör, tillämpar och tillverkar,
med ett mått av kreativitet i handlingen. Och så den insiktsbeto-
nade kunskapen, en förståelse om vad man kan göra av vetandet
eller sätta in kunnandet i bredare sammanhang, en praktisk och
dialogisk kunskap som Aristoteles betecknar som fronesis. Ett
mera svårgripbart och ofta normerande begrepp, då det syftar på
klokhet och eftertanke och låter sig modifieras efter omständig-
heter eller påverkas av etik, politik och även estetik.

Uppdelningen är vansklig lexikaliskt. Episteme är grekiska för
kunskap eller vetenskap såsom matematik och naturkunskap,
techne betyder färdighet, hantverk, konst, och fronesis förnuft.
Något förenklat åtskiljs vetande, kunnande och omdöme. Det
sista blir moralfilosofiskt dräktigt. Än mer besvärligt blir försö-
ken att få in estetik i uppspaltningen. Med estetik, som lexikalt
bildats till grekiskan för det förnimbara eller det sinnliga, be-
tecknas kunskap om det som går att förnimma med sinnena.
Estetik som kunskapssort kan då svårligen ha sin hemvist i epis-
teme, den står snarare i envig med den. Platon och Aristoteles

16 Hannaford, Smart Moves, Klingberg, Den lärande hjärnan.

P A U L M O E R M A N

 200

åsyftar ju här objektiv faktakunskap, om de oföränderliga och
universellt beständiga, verklighetens ting och idéer som går att
föreställa och resonera sig fram till enbart med förnuftet, som ju
sedan födelsen bär på fröna till dessa idéer. Platon misstror i
Staten föreställningar som kommer till oss genom sinnena då de
är flyktiga och förvanskade. Han bannar poeterna, som leder
människan bort från det vedertagna, det verkliga, det absoluta,
det rätta och sanna.

Tvillingsfrågan som ställts sedan i antiken är hur kunskap är
beskaffad och hur vi skaffar oss den. Antingen ses den som abso-
lut och att vi kan tänka oss fram till den, med en latent, medfödd
förmåga – rationalismens position. Eller så finns den runt om-
kring oss och vi kan varsebli den med sinnena eller genom erfa-
renhet – empirismens position. Den senare företräds av upplys-
ningsfilosofen John Locke, som förkastade den platonska och
cartesianska tanken om medfödda idéer och myntade tesen om
medvetandet som ett oskrivet blad, en tabula rasa, som fylls med
kunskap och insikter med växande erfarenhet. Metaforen med
ovetande tomma kärl som undan för undan fylls med kunskap
och den allmänna föreställningen om lärandet som en linjär
process dröjer sig envist kvar in i vår tid.

Mot det ställs ett spänstigare betraktelsesätt, nedan beskrivet
som läranderummets modell, och hur dans kan bidra till bildan-
det av detta rum för lärande.

Kroppens dialog med kunskap och erfarenhet
Aristoteles vinklar till och komplicerar resonemanget. Han me-
nar att det universella vetandets idéer visst finns i sinnenas värld,
i de enskilda konkreta tingen. Genom att göra framställningar
och imitationer, mimesis, som människan alltid har gjort, kan vi
skapa sinnligt konkreta föreställningar som tar oss närmare
verkligheten och mot en förståelse av de sanna idéerna. Medan
Platon misstror sinnenas inblandning och avfärdar dessa före-
ställningar som helt ofullkomliga versioner av de absoluta idéer-
na, hävdar Aristoteles att vi genom vårt varseblivande med sin-

D A N S A O C H L Ä R

 201

nena av yttervärldens ting också kan tillgodogöra oss dess egen-
skaper.

Barn lär sig genom härmning och lek. Här hör vi ett eko bak-
åt i tiden av Magrittes målning och paroll Ceci n’est pas une pipe.
Vi skriver under på att detta inte är en pipa, det vi ser är kanvas
och olja, men vi är överens om att vi tack vare den målade av-
bildningen ändå ser framför oss en verklig pipa – både den som
avmålats och fler sorter därtill...

Ett barn som rusar runt i vindlande banor med snabba
steg och framsträckta armar och knutna nävar synes
åka motorcykel, så pass övertygande att fler ansluter
sig i en rasande fart genom lekrummet. Ber man var
och en beskriva sitt fartvidunder målas det upp många
varianter i blänkande krom och bländande färger…

Deep Purples Highway Star sätts på, imaginära läder-
handskar och hjälmar åker på, en lång och svettig ko-
reografi tar form med vågade åkningar i snäva kurvor
och på bakhjul, tills orken och bensinen tar slut.

Dynamiken finns i dans som estetiskt uttryck i lärandet. Lika
mycket som vi vet att det kringrusande barnet inte sitter på en
glänsande hoj, eller att dansarna på scen inte är vita eller svarta
svanar och sannerligen inte dör på slutet, är vi underförstådda
med att en speciellt utformad dans inte är en aritmetisk hand-
ling. Men genom dansen och leken blir vi varse både addition
och subtraktion, multiplikation och division. Dansen för oss
närmare aritmetiken och förståelsen av de fyra räknesätten. Dans
som estetiskt uttryck erbjuder mimesis, gestaltning, upplevelse
och leder mot förståelsen av ett epistemiskt kunskapsmoment.

Dynamiken är därtill dialogisk. Dansen är förutom mimesis
dialog, en dialog som utgår från kroppen. Dialogen mellan den
lärande, det som lärs och världen runt omkring, genom kroppen.
Det dansande och lärande subjektet med sin erfarenhet av liv
och förkunskap i ämnet utforskar tillsammans med andra krop-

P A U L M O E R M A N

 202

par i handling ny kunskap och nya perspektiv. Paul Ricœur me-
nar att ”ingen självförståelse sker utan förmedling genom tecken
och gester, symboler och texter, i den slutgiltiga analysen sam-
manfaller självförståelsen med tolkningen som dessa medlande
tecknen erbjuder.”17

Den som finner Platons och Aristoteles kunskapsindelning
lika trubbig som den mellan kropp och själ finner belägg hos den
franske fenomenologen, pedagogen och barnpsykologen Mauri-
ce Merleau-Ponty. I Phénoménologie de la perception hävdar han
att ”vi kan endast uppfatta det som iakttas eller går att iaktta”.18
Genom att i människans natur skilja på förnuft eller medvetande
och kropp har den moderna filosofin släppt föreställningen om
människans enhetlighet. Merleau-Ponty slår fast att det erfaran-
de och handlande subjektet är den egna levda kroppen rätt och
slätt. Hur vi uppfattar världen kommer ur den egna kroppens
dialog med det upplevda. Kunskap samlas i kroppen.

Paradigmskiftet är oerhört. Åtskillnaden mellan förnuftet och
sinnena ända sedan antiken eller mellan själ och kropp i det
judisk-kristna tänkandet överges till förmån för en bredare och
integrerad syn på människan som bärare av intellekt, hjärna,
kunnande, skicklighet, medvetande och meningssökande.

Varje dansare vet att kroppen och musklerna har sitt eget
minne. Att komma ihåg en koreografi sker inte med hjälp av
tankarna enbart. Vi vet att minnen framkallas av låtar, dofter,
smakar, ljud. Allt sitter i kroppen – var annars. Vi kan begagna
oss av hela människans integrerade förmågor till kunskap. Att
öka vår förståelse för kroppen, motoriken och sinnena, och ha
tillgång till dessa resurser i lärandet ger oanade möjligheter. Den
sunda själen i den sunda kroppen är en tvåenighet!

Merleau-Ponty ser människan som en i grunden historisk va-
relse och historia som en dialektik mellan mening och icke-
mening som arbetar sig fram genom en komplex och oförutsäg-

17 Paul Ricœur, Soi-même comme un autre (Paris: Seuil, 1990), s. 15.
18 Maurice Merleau-Ponty, Phénoménologie de la perception (Paris: Galli-
mard, 1945), s. 370.

D A N S A O C H L Ä R

 203

bar interaktion mellan människan och världen. Inget historiskt
har någonsin endast en mening, mening är mångtydigt och kan
ses ur en mångfald av synvinklar. Merleau-Ponty söker mening,
och mediet är kroppen. För honom kan det inte finnas något
kausalt samband mellan själ och kropp, eftersom ”kroppen och
själen är betydelser och har mening endast i förhållande till ett
medvetande.”19 Kroppen som en enda intrikat sambandscentral.

Ett par decennier tidigare utvecklar den amerikanska filoso-
fen och pedagogen John Dewey tillsammans med hustrun Alice
Chipman en pragmatisk och progressivistisk, evolutionistisk syn
på lärandet. De förespråkar en undervisning och uppfostran
integrerat i samhället, där teori och praktik, reflexion och hand-
ling integreras. När han myntar frasen Learn to do by knowing
and to know by doing menade han att vi i samhällslivet och såle-
des även i skolan kan skaffa kunskap och kunnande genom erfa-
renhet och handling. Genom att utöva ett yrke eller en hant-
verksskicklighet får vi svar på nya lösningar, handlingen talar så
att säga tillbaka till oss. Techne ger episteme feedback.

Den ryske forskaren Andre Geim, Nobelpristagare i fysik
2010 tillsammans med sin forskarkollega Konstantin Novoselov,
kom på det tvådimensionella supermaterialet grafen på det
barnsligt enkla sättet att lägga blyertsgrafit mellan två lager tejp,
dra isär, göra om detta, om och om igen, tills ett atomtunt lager
återstod, starkt nog att bygga en hängmatta av och med suveräna
ledningsegenskaper. Första gången han nådde världsrykte fick
han Nobelpriset för att ha låtit en groda levitera i ett magnet-
fält… I sin Nobelföreläsning på Frescati betonade de båda fors-
karna den lekfulla och undersökande atmosfären i laboratoriet
vid University of Manchester i Storbritannien. Homo Ludens,
den lekande människan, föder fram Homo Sapiens. Inom en inte
alltför lång framtid rullar vi upp vår datorskärm i grafen innan vi
kliver in i ett superlätt och tåligt flygplan i samma material.

Den dialogiska dynamiken är central även i den amerikanska
filosofen Martha C. Nussbaums politiska manifest för liberal

19 Merleau-Ponty, Phénoménologie de la perception, s. 207.

P A U L M O E R M A N

 204

education, på svenska närmast omskriven som bildning. I Culti-
vating Humanity. A Classical Defense of Reform in Liberal Educa-
tion slår hon ett slag för konstarternas ”vitala roll i att värna om
fantasins kraft som är grundläggande i (världs)medborgar-
skapet.”20 Hennes resonemang ivrar för dialog och förståelse för
andra kulturer och andra tankesätt än våra egna så att vi trots
olikheter kan bli varse gemensamma problem och aspirationer.

Inom kunskapsteorin skiftar estetik innebörd från läran om
det sinnligt förnimbara till läran om själva sinneskunskapen med
den tyske 1700-talsfilosofen Baumgarten. Han var den förste att
använda termen, i sin avhandling 1735 och i centralverket
Aesthetica 1750, som en självständig filosofigren, en Schwestern-
kunst (systerlära) till logiken. Konst, i den grekiska beteckningen
techne, som romarna övertog och döpte om till ars, hade dittills
syftat på hantverksskicklighet, närmast så som vi idag kallar ett
föremål som konstfärdigt framställt.

Temalektioner med dans, ämnesstoff och
bildningsmoment
Dansen i lärandet berör kunskapens olika beskaffenheter och
erbjuder länkar och överlappningar. Som praktisk didaktisk
verksamhet är den pedagogikens techne. Som verksam faktor i
ämnesinlärningsprocessen är den såväl epistemisk och mimesisk,
i det att den gestaltar och klargör begrepp och fenomen i ämnet,
som fronesisk, i det att den sätter begreppen i ett vidare kreativt
prövande och reflekterande perspektiv, språkligt och existentiellt
perspektiv, ställt i relation till övrigt lärande. Som ömsom allvar-
lig, ömsom uppsluppen lek sänker den trösklar till vetandet.
Homo Sapiens dansar i armkrok med Homo Ludens och Homo
Faber. Polska och hiphop, planeternas dans runt solen, ett dan-
sant självporträtt.

20 Nussbaum, Cultivating Humanity, s. 85.

D A N S A O C H L Ä R

 205

Tvåans eller treans tabell sätter sig i fötterna på ett
kick, och de andra multiplikationstabellerna följer av
bara farten, med nya rytmer som går in i fötterna och
kroppen. När barnet eller eleven väl fattar galoppen
har man på köpet lärt sig ett nytt språkligt uttryck,
man har alla fem hemma och allt går som en dans.
Språkutvecklingen får en skjuts när man både kan stå
rakt upp och ner och stå på näsan.
Att lära blir en fröjd, att lära ut likaså.

Vi dansar på temat rymden. Efter uppvärmningen som
kopplas till begreppen satellit, omloppsbana och gravi-
tation, ska planeternas banor runt solen dansas. Vi kan
på en och samma gång slå fast att det i vårt solsystem
finns åtta planeter, och ändå i dansen kring solen ta
med stackars lille Pluto, som tills helt nyligen var
nummer nio men som numera befinns för pluttig för
att kallas planet. Denna dubbelhet eller distinktion
förmår eleven rymma i sin föreställningsvärld, tack
vare kunskapsleken. Visst finns det bara åtta planeter,
men Pluto får vara med oss i dansen för att vi inte har
hjärta att kasta ut den i kalla rymden, långt bort dit so-
lens ljus når först fem och en halv timmar senare än
oss jordingar. Vi befäster fakta, och leende ger vi oss
hän åt den kreativa leken som länkar fakta till fantasi.

När Jupiters månar i nuläget räknas till 64 är det både roligt och
nyttigt att veta att Galileo, när han 1610 hade byggt klar sin ele-
ganta kikare omlindad med läder, såg fyra månar kring gasplane-
ten – vilket närde hans övertygelse om att allt i planetsystemet
inte kretsar kring jorden. Nämner man att de döptes till Callisto,
Ganymedes, Io och Europa lockas nyfikna frågor fram. Hur
roligt då att återberätta Herodotos historier om de grekiska och
feniciska kungadöttrarna Io och Europa som blev kidnappade i
tur och ordning, som det blev krig och hämndkrig om, ett krigs-
beteende med hämnd på hämnd som genomsyrat mänsklighe-

P A U L M O E R M A N

 206

tens historia sedan dess. Eller att nämna att Vatikanen först 1992
bad om ursäkt till Galileo och officiellt anslöt sig till hans helio-
centriska världsbild – att jorden visst snurrar runt solen och inte
tvärtom.

Och hur roligt är det inte att veta, om vi spinner vidare på
den klurige 1600-talsstjärnskådarens upptäckter, att vi idag lär
oss mycket nytt om Jupiter tack vare rymdsonden Galileo som,
för att kunna observera ännu bättre, gjorde en ”celest mekanisk”
dans där uppe, en balansakt mellan himlakropparnas dragnings-
kraft och den egna rörelsens kraft.

Estetik möter kunskap
Människan fortsätter att stirra mot stjärnornas och galaxernas
skyar på spaning efter vårt ursprung och vårt öde i allt det ofant-
liga och komplexa. Rymden är ett ypperligt exempel på ett kun-
skapsområde inom fysik och kemi som är mättat med filosofiska
och existentiella frågor, som dansen förmår levandegöra på ett
drabbande sätt.

Vi dansar värmealstringen i solens mitt, i fusionen av
fyra väteatomkärnor till en heliumatomkärna, och det
står fysiskt klart för alla i rummet att solen sakteligen –
nåja, ett par miljoner ton per sekund – bränner upp sin
materia och förr eller senare – om fyra, fem miljarder
år – slutar som en svällande röd jätte och sedan pyser
ihop till en vit dvärg. Tiden står still i läranderummet,
av fascination och förfäran. Vi kopplar till en dansant
gestaltning av 2009 års Nobelpris i fysik om materia och
antimateria sekunden efter universums födelse. Synen
vidgas, vi får en förnimmelse av hela förloppet mellan
universums början och vårt solsystems slut. Tankarna
svindlar, och vi får en chans att relatera den förnim-
melsen av kunskap till den egna korta existensen.

Estetik möter kunskap möter existens.

D A N S A O C H L Ä R

 207

Nussbaum ger det fria och skönlitterära berättandet en sär-
ställning framför musik, dans, målning, skulptur och arkitektur,
som alla visserligen bidrar till vår förståelse av andra. Hon lutar
sig mot Aristoteles som i Om diktkonsten menar att litteraturen
”inte visar oss något som har hänt, utan det som skulle kunna
hända.”21 Ramen för hennes resonemang är rustningen för en
filantropisk politik genom sokratisk självreflektion, studium av
egna och andras traditioner och självständigt tänkande. Ramsan
Blinka lilla stjärna där, hur jag undrar vad du är ”lockar barnen
att förundras – en förnimmelse av mysterium där nyfikenhet
blandas med fruktan. Barn undrar över lilla stjärnan. Därigenom
lär de sig tänka att något som bara är en skepnad uppe i skyn har
en inre värld, på ett sätt mystisk, på ett sätt lik deras egen. En
skepnad vars inre är fördolt lär de sig att tilldela liv, affekt och
tanke.” De förfinar detta senare, när de hör och berättar historier
om djur och människor, som en del i deras försök att förklara
världen och deras eget agerande i världen. ”Ett barn som förme-
nas berättelser förmenas, på samma sätt, vissa sätt att se på
andra. Därför att människors inre, liksom stjärnors inre, inte är
öppen att skåda in i. Det måste man få förundras över.”22 Att
berätta historier fostrar barnen att fantisera så. Så gör de med
ramsor, så gör de i sagor, så gör de i dans.

En lärarstudent som kombinerar yrkesverksamhet
med högskolestudier gör planeternas dans med sin
barngrupp på förskolan. Det är fyra solar i gula dräk-
ter. Efter ett tag blir en av de små virvlande solarna
trött och måste vila en ljusminut eller två. Pluto för-
svinner ut i yttre rymden. Mercurius blir kär i Venus.
Vad har barnen fått med sig vidare i livet och lärandet?
Mer än man kunnat önska sig: ”Vi är alla gjorda av
stjärnstoft.” Allt. Så bildar sig små medborgare. Så bil-

21 Nussbaum, Cultivating Humanity, s. 86.
22 Nussbaum, Cultivating Humanity, s. 86, 89.

P A U L M O E R M A N

 208

dar de sig en uppfattning om allt det stora fantastiska
som omger och omfattar oss.

Varje tematisk lektion blir en färd genom historien, genom kun-
skapens och kulturens värld, att avnjutas som en bildningsresa.

Att skapa ett rum för lärande
Läraren fångar upp allt prat och all förkunskap om oli-
ka talsystem som rummet fylls av. Sätter in dem i ett
logiskt system. Bjuder in de elever som inte är bekanta
med romerska, indiska eller våra arabiska siffror att se
och upptäcka. Stöttar med frågor att tänka sig fram till
hur man räknar och skriver tal som romarna eller i
arabvärlden. Ger, undan för undan, utifrån lärande-
subjektens samlade ämneskunskaper, nycklarna till
räknandet, till det matematiska tänkandet. Hur allt
hänger ihop. Hur siffrorna på kyrkklockan eller Big
Ben går från I, II, III, IV, V mot IX, X, XI och XII. Hur
alltsammans hänger ihop med språket, när en elev med
romanskt modersmål säger 1000 eller 100 på sitt språk
och C och procent, M och millenium med ens blir
självklara, liksom monarkers namn. Hur våra siffror 2
och 3 kommer från arabernas ٢ och ٣, som de i sin tur
lånade från Indien. Hur själva orden siffra och zero
kommer från arabiskan för noll, sedan araberna för
fem hundra år sedan tog över indiernas snilleblixt med
pricken ٠ och översatte deras ord sunya, tomrum på
sanskrit, dari och hindi, tomhet eller öppenhet inom
Buddhism, till sitt eget ord för tomrum eller mellan-
rum, sifr. I årskurs två eller fyra flikas 500-talets ma-
tematiker al-Khwarizmi in, han som skrev boken om
al-gebra: tvånget att addera, subtrahera, multiplicera
eller dividera lika mycket på båda sidor om ekvations-
tecknet i en al-goritm, som ju heter så efter honom...

D A N S A O C H L Ä R

 209

Lärandet sker i interaktion och samarbete mellan läraren och
eleverna. Kunskaps- och erfarenhetsutbytet sker i en flervägs-
kommunikation, fram och tillbaka mellan läraren och de läran-
de, de lärande sinsemellan, och i varje lärandesubjekts inre. Det
optimala läranderummet, rummet där lärandet sker, bildas i
samspelet mellan lärarens och de lärandes kunskaper om det
som ska läras, och i möjligheterna till kommunikation.23

Att dansa loss och upptäcka modersmålets, andraspråkets,
matematikens, naturkunskapens eller filosofins undersköna
världar, och i en andningspaus fördjupa sig i kunskapsämnes-
aspekter med anekdoter, berättelser och samtal, göra kopplingar
bakåt i kunskapshistorien och framåt i tiden, är ett sätt att samlas
runt vetandet och att göra ämnet levande. Att fånga de lärande,
locka fram och ta vara på ivern och fascinationen för lärandet.
Att dansa och erfara ett vetenskapligt, matematiskt eller lingvis-
tiskt begrepp och i den dansanta handlingen upptäcka att man
vet en hel del redan om fysik, matte eller språk, är avgörande för
törsten efter att lära sig mer.

Lockes synsätt torde vara förlegad, där barn och ungdomar
ses som tomma kärl som läraren undan för undan fyller med sin
kunskap, nedärvd sedan läraren själv som barn var ovetande om
ting och sammanhang. Även de minsta har förkunskap och
allmän kunskap som går att relatera till det som i en specifik
lärandesituation är i fokus. Lärarens medvetenhet och förmåga
att föreställa sig var och en av de lärandes förkunskaper och
föreställningar om vad som ska läras är avgörande för att bilda
ett optimalt läranderum.24

Portalfigurer inom kunskapsfilosofi och pedagogik har ut-
forskat assimileringsprocessen av ny kunskap och insikt, och
betonat interaktionen hos den lärande mellan tidigare förvärvad

23 Ference Marton & Amy B. Tsui, Classroom Discourse and the Space of
Learning (London: Lawrence Erlbaum Associates, 2004).
24 Lo Mun Ling, Pong Wing Yan & Pakey Chik Pui Man (red.), For Each and
Everyone. Catering for Individual Differences through Learning Studies
(Hongkong: Hongkong University Press, 2005).

P A U L M O E R M A N

 210

och ny kunskap, som ett medel att förstå världen och sig själv i
världen. Hermeneutikern Hans-Georg Gadamer påtalar ett
spänningsfält mellan det främmande och det förtrogna som vi
känner för det som traderas till oss. I detta mellanrum finns
hermeneutikens sanna viste.25 Gadamer menar att allt nytt kun-
skapsförvärvande sker genom tolkning utifrån förförståelse.
Hans samtida franske kollega Paul Ricœur menar att ”ingen
självförståelse sker utan förmedling genom tecken och gester,
symboler och texter, i den slutgiltiga analysen sammanfaller
självförståelsen med tolkningen som dessa medlande tecknen
erbjuder.”26 Pedagogikprofessor Bernt Gustavsson understryker
att nyfikenheten och drivkraften för kunskap uppstår i detta
spänningsförhållande, och att det är där förmågan uppstår att
ställa frågor.27

De lärandes enskilda referensramar och erfarenheter är vä-
sentliga för anknytningen till kunskapsfälten. När de lyfts fram
och blir synliga under aktivitetsflödet och diskussionen i en
lektion med dans och lärande kommer de alla till del, med fakta
och med ledtrådar i tänkandet.

I en workshop i London kommer Kathie på ännu en
rörelse på S – to slither. Hon visar oss andra som inte
är förtrogna med verbet, och snart glider alla ner på
golvet och snirklar och slingrar sig som ormar i gräset.
Ett livligt samtal uppstår om att kräla och krångla och
åla sig och smyga. Självkänslan växer, liksom ivern och
nyfikenheten att få veta mer om språkämnet.28

25 Hans-Georg Gadamer, Wahrheit und Methode. Grundzüge einer philoso-
phischen Hermeneutik (Tübingen, 1960), s. 300.
26 Ricœur, Soi-même comme un autre, s. 15.
27 Bernt Gustavsson, Vad är kunskap? En diskussion om praktisk och teoretisk
kunskap (Stockholm: Myndigheten för skolutveckling, 2002).
28 Paul Moerman, ”Dance and Learn! Why Dancing is Fun and Fruitful in
Learning”, The International Journal of Pedagogy and Curriculum, vol. 19,
2013.

D A N S A O C H L Ä R

 211

En uppmärksam pedagog skapar dessa förutsättningar för ett
rum för lärande, för interaktivitet och samling kring det som ska
läras. Den brittiska utbildningsforskaren Andy Hargreaves me-
nar i sin senaste bok, Professional Capital. Transforming Teach-
ing in Every School, att lärarnas mänskliga och sociala kapital,
skickligheten i samspelet med eleverna, är avgörande för att
lyckas i lärandet.29

Dans och kommunikation i läranderummet
Dans är kommunikation. Genom att uttrycka sig i dans skapas
möjlighet till dialog, mellan dansaren och betraktaren och mel-
lan de dansande. Därtill uppstår hos den lärande en inre dialog,
mellan bäraren av erfarenhet och förkunskap, och som sökaren
efter vidare kunskap. När alla dessa samtal får röst och vävs
samman fylls läranderummet av en livlig och fruktsam kommu-
nikation mellan all slags bakgrundserfarenhet och nyförvärvad
kunskap. Dans är ett tacksamt medium som triggar och upprätt-
håller den dialogiska dynamiken.

Dans är ett ytterst direkt uttryck i tid och rum, utan kringvä-
gar eller hjälpmedel utanför själva individen. Kroppen i rörelse
blir personlighetens spegel. Dans stärker identiteten, individuellt
och i grupp. Genom att dansa finns man till. Parafrasen Jag dan-
sar alltså är jag är inte långsökt – ett tema som utforskas i pro-
grammet Att dansa är att vara inom ämnet filosofi och barns
existentiella frågor.

Det direkta uttrycket sker på två plan. Ett dansande barn, en
tonåring, eller en vuxen, rör sig utan omväg över tanken, och blir
synlig i hela sitt väsen och i det hon eller han förmedlar med sin
dans. Minns den stolthet och glädje som strålar fram och tillbaka
mellan barn som dansar på förskolan och deras lärare eller in-
bjudna föräldrar och syskon. Se den breakdansande tonåringens

29 Andy Hargreaves & Michael Fullan, Professional Capital. Transforming
Teaching in Every School (New York: Teachers College Press, 2012).

P A U L M O E R M A N

 212

oförskräckta allvar. Se integriteten, koncentrationen och närva-
ron hos en dansare på scen.

Själva dansrörelsen syns direkt och kan avläsas i samma se-
kund den utförs. Så snabbt går det i en undervisningssituation
för eleven att se pedagogens rörelse, och härma och tolka den
med den egna kroppen. Så upprättas momentant läranderum-
met, det fysiska och mentala rum där lärandet äger rum, interak-
tionen mellan lärare och elever.

Vi dansar och länkar till ämnet naturkunskap, på te-
mat luft, ljus och ljud. Vi får kläm på hur fort ljuset
färdas. Åtta minuter från solen till jorden, en minut
från månen till jorden, en sekund från en kamera un-
der OS eller fotbolls-VM upp till en satellit i rymden
och ner igen till en tv i ett hem på andra sidan klotet.

I danssalen tar det en bråkdel av en sekund för ljuset
att vandra från danspedagogen eller en dansande
kompis till elevens öga, och för eleven att dansa med.
Lika omedelbart som bebisen ser förälderns leende och
saligt ler tillbaka, ett till lysande exempel på samspelet
mellan seendet och motoriken. I spegeldansen tvärs
över danssalens golv vandrar rörelserna simultant
fram och tillbaka från ena sidan av rummet till den
andra, rörelseimpulserna sprider sig mellan kropparna
med ljusets hastighet, svårt att veta vem som emanerar
eller tar emot.

Dynamiken är mycket tacksam att ta tillvara i en improvisations-
lek, eller när en hel grupp förskolebarn eller en klass mitt i ett
dansflöde ombeds att se på en kamrat och härma dennes dans.

Sammanfattning
Dans är dans och räcker gott i sin egen rätt. Alla här beskrivna
dansmoment kommer ur danslek och skapande dans för barn

D A N S A O C H L Ä R

 213

och ungdom, där förmågan och glädjen att uttrycka sig genom
dans är själva ändamålet. De kan dansas utan anknytning till
någonting alls, när andan faller på. Dans behöver inte handla om
något annat än själva dansandet eller den dansande själv – dans
är någonting. Dans kan utforskas i hela sitt konstnärliga och
språkliga väsen i ett existentiellt perspektiv med dansare, barn
och ungdomar i grundskolan eller lärarstudenter på högskolan.
Dans som självuttryck stärker identiteten, enskilt eller i grupp.
En styrka tacksam nog att ta till vara i en mängd sammanhang,
skolan inte minst.

Dans är språk och kommunikation, inåt och utåt. Dans talar
tillbaka till dansaren som bärare av identitet, kunskap och kul-
tur. Dans främjar literacitetsutveckling och språkssocialisation.
Dans är momentant identitetsbejakande och kontaktskapande
även i lärandet, mellan pedagogen och den dansande eleven, och
de dansande och lärande sinsemellan. Flera intelligenser används
och den kognitiva utvecklingen stimuleras.

Dans är ett gynnsamt medel för bildandet av ett interaktivt
läranderum, som utgörs av deltagarnas samlade kunskaper i det
berörda ämnet, och görs levande i dialogen mellan tidigare och
ny kunskap. Dialogen sker dels i det direkta samspelet mellan
deltagarna, dess invärtes i varje lärandesubjekt, mellan bäraren
av tidigare kunskap och erfarenhet och sökaren efter ny lärdom
och insikt. Specifikt ämnesstoff länkas till annan lärdom. Dans
som estetiskt uttryck stöder en prövande och reflekterande håll-
ning till vetandet om hur allting hänger ihop. Dans öppnar för
en vidgad bildningsvy och skapandet av en egen bas i alltet.

I dansens anda kan vi dansande fördjupa oss i existensen. I
Aristoteles anda kan vi dansande närma oss verkligheten genom
att skapa mimesis, sinnliga representationer, konkreta eller ab-
strakta, som för oss närmare förståelsen av idéer och vetande.
Utöver mimesis erbjuder dansen en dialogisk dynamik, genom
kroppen. Med Merleau-Ponty utmanar vi uppdelningen av för-
nuft och känsla, medvetande och kropp. Med Gadamer och
Ricœur tolkar vi tradering och förvärv av kunskap utifrån för-

P A U L M O E R M A N

 214

förståelse och genom symboler och gester. Tolkning och självför-
ståelse går in i varandra med dansen som medlande uttryck.

Dialogen mellan den lärande, det som lärs in och världen
runtomkring, äger rum genom det kroppsliga estetiska uttrycket.
Det dansande och lärande subjektet, bärare av livserfarenhet och
av förförståelse av ämnet, utforskar tillsammans med andra
kroppar i motorisk och sensorisk aktivitet ny kunskap och nya
perspektiv. Vi upplever världen i kroppens dialog med gammal
och ny erfarenhet. Tidigare och nyförvärvad kunskap samlas i
kroppen.

Lärande med dans är ingen omständlig omväg. Den tar gen-
vägen genom kroppen, med kroppen.

Fallskärmen tas ned. Gåtan med multiplikationen med
0 av ett tal som strävar mot oräkneligt och som ger
produkten 1 måste lösas. Först en dansant snabb-
genomgång, hela-geometrin-på-fem-minuter. Vi bil-
dar en punkt, sedan en linje, en trekant, en kvadrat, en
femhörning, en tjugofyrahörning, en hundrahörning,
en miljardhörning, och till slut en cirkel, en månghör-
ning med oräkneligt många hörn. Nu står vi alla jämt
fördelade runt fallskärmen och håller den spänd mel-
lan oss.

Nu blir det bråk. Vi tänker oss fallskärmen som tårtan
till ett kalas. Om ingen kommer – plötslig snöstorm,
solförmörkelse eller vulkanutbrott – får födelsedags-
barnet äta hela tårtan själv. Kommer en kompis så äter
de hälften var, hela tårtan på två. På tre blir det en
tredjedel till var och en, de tre ihop äter hela tårtan.
Och så vidare, om hela klassen samlas runt tårtan får
var och en tjugofjärdedel, tillsammans äter de hela.
Om igen ser alla att division är omvänd, invers till
multiplikation: 1x1/1=1, 2x½ =1, 3x⅓=1, 24 x 1/24 = 1.
Tårtbitarna blir allt mindre alltefter fler kommer till
kalaset, men ändå äts en hel tårta. Tänk om parallell-

D A N S A O C H L Ä R

 215

klasserna dyker upp, hundra pers – många små pre-
senter blir det. Bitarna blir fånigt små, en procent,
knappt en smakbit, men likväl äter de hundra var sin
procent av tårtan, och det blir en hel. Vi fortsätter att
leka med tanken, att hela skolan kommer, hela stan,
alla jämnåriga i landet, i Norden, på jorden, en miljard
unga tårtsugna. Nu får var och en väl ändå ingenting
av tårtan. Jo, försvinnande små bitar, men i princip en
miljarddel, alltid något, och dessa miljard gäster äter
åter en hel tårta på vårt fantiserade kalas.

Lek då med tanken fullt ut att det kommer oräkneligt
många kompisar till kalaset som trängs runt tårtan.
Som nyss i dansen hela-geometrin-på-fem-minuter
står vi oräkneligt många runt tårtan, vi står punkt intill
punkt intill punkt med ingen plats emellan kvar. Då är
ju tårtbitarna åt var och en noll och ingenting! Men
tillsammans äter vi – en hel tårta! Oräkneligt multipli-
cerat med noll blir till slut lika med 1!

Nu måste vi dock hålla isär begreppen, som i resonemanget med
Pluto, inte en planet, likväl välkommen i planetdansen. Att dela
upp tårtan åt oräkneligt många vore som att skriva bråket 1/∞ = 0.
I tankeleken äts oräkneligt många ingenting-bitar, vilket då kun-
de skrivas 0.∞. Att skriva så är dock en styggelse i matematiken.
Man kan bara multiplicera reella, riktiga tal med varandra, och
med noll. Och ∞ är inget reellt tal. Samma med division, man
kan inte dividera med ∞. Och inte heller med noll, eftersom
division ju är omvänd multiplikation. Divisionen kallas odefinie-
rad.

Men lugn, i matematiken löser man det hela genom att tala
om gränsvärden. Man låter ett tal sträva mot noll, respektive mot
oräkneligt. Brasklappen hem till engagerade föräldrar förtrogna
med matematiken lyder således: lim

a→∞
a.0 = 1 och lim

a→∞
1/a

 = 0. På
matematiskt talspråk: gränsvärdet för produkten av talet a mul-

P A U L M O E R M A N

 216

tiplicerat med 0 när a strävar mot oräkneligt är 1. Gränsvärdet
för kvoten av 1 dividerat med a när a strävar mot oräkneligt är 0.

Själva tankeleken är dock relevant och riktig. Den sortens
verklighets- eller fantasilekar som är väsentliga i dansandet och i
lärandet.

 217

Improvisation som estetisk
lärprocess

Fia Fredricson Flodin

ag undervisar i ämnet estetiska lärprocesser vid Södertörns
högskola. Min konstnärliga bakgrund är dans och dansimpro-

visation. Det är med den bakgrunden som jag möter studenterna
på Södertörns högskola och då främst på lärarutbildningen. På
mina seminarier utgår jag från dans och rörelse i improviserad
form för att, tillsammans med studenterna, undersöka hur det
estetiska kan inspirera till att förtydliga, ifrågasätta och fördjupa
förståelsen av kursens teorier och begrepp. Min text utgår från
två olika situationer där jag anser att en estetisk lärprocess har
ägt rum. Först ut är ett seminarium med en grupp studenter vid
Södertörns högskola. Den andra är en forskningspresentation
som jag tillsammans med en doktorand har framfört vid två
tillfällen.

Jag väljer att använda formen av en essä där jag blandar mel-
lan mina direkta iakttagelser och reflektioner i samspråk med
teorier om kunskap, pedagogik och estetiska lärprocesser. Essän
är ett försök att visa hur improviserad dans kan vara en estetisk
lärprocess hos både den som dansar och den som iakttar.

Seminarium med studenterna
Studenterna droppar in och dagens lektion startar.
Lektionen handlar om att undersöka kroppens rörelse
utifrån ett estetiskt uttryck i improviserad dans. Jag

J

F I A F R E D R I C S O N F L O D I N

 218

sätter på en ganska lugn musik och studenterna börjar
röra sig utifrån musklernas och ledernas funktion, det
vill säga böja, sträcka och vrida. Det blir till att börja
med som en uppmjukning av kroppen. Efter ett tag
begränsar jag möjligheterna genom att ta bort vrid-
momentet. Studenterna får bara använda leder och
muskler för att böja och sträcka. Genast skapas i rum-
met en annan energi som upplevs som en slags åter-
hållsamhet. Jag kan nästan se hur studenterna hela ti-
den måste tänka för att inte vrida. Rörelserna i rummet
blir tvådimensionella och känslan av det fria och fly-
tande är borta. När jag tillåter vridandet igen andas
studenterna ut och ny energi tillförs. Ansikten slapp-
nar av, någon utbrister, ”Ja nu får man dansa igen”. Ef-
ter ett tag ber jag studenterna att de ska skifta fokus
och medvetengöra hur dessa funktionella rörelser ska-
par olika former i rummet. Nu har jag bytt till en mu-
sik med något högre tempo och flera instrument. Stu-
denterna dansar och rummet böljar av kantiga, raka,
runda och slingriga former.

I samtalet efteråt associerar studenterna till uppgiften
på olika sätt. En del fann det svårare att tänka form
medan andra fann det lättare. Känslan av kantighet
kontra rundhet och mjukhet var påtaglig hos de flesta.
En del menade att få röra sig med runda slingriga for-
mer leder en vidare på ett naturligt vis: ”Man behöver
inte tänka så mycket utan det flyter”. Vi undersöker
vidare hur kropparnas rörelser kan utföras symmet-
riskt och asymmetriskt och dessa olikheter ger också
studenterna uppslag till olika associationer i känsla och
bilder. De funktionella rörelserna att böja, sträcka och
vrida en led har abstraherats till en estetisk form i en
process hos studenterna.

I M P R O V I S A T I O N S O M E S T E T I S K L Ä R P R O C E S S

 219

Lärandet i estetiska lärprocesser innebär att söka kunskap i, om,
med och genom estetiska uttrycksformer. De olika metoderna
ger olika resultat i uttryck och lärande. Det sägs ofta att estetiska
lärprocesser ska vara meningsskapande och ge möjligheter att
förstå något på flera sätt. Hela människans kapaciteter, kropp,
sinnen och intellekt är aktiva i mötet med kunskap. Lars Lind-
ström skriver i antologin Kilskrift. Om konstarter och matematik
i lärandet:

Estetisk verksamhet som en metod för lärande används då inte
bara för att barn och ungdomar skall få tillfälle att tränga djupa-
re in i ett ämne; de brukas också för att flera röster skall komma
till tals och fler vägar till insikt beträdas.1

Under mina seminarier är jag främst fokuserad på att undersöka
begrepp och teorier genom den improviserade rörelsen och
dansen. Att fördjupa tänkandet genom ytterligare ett uttryck tätt
sammankopplat med människans förståelse av kropp, sinnen
och form.

Filosofen Marcia Sá Cavalcante Schuback skriver i boken Lov-
tal till intet om tänkandet och förståelsen ur en hermeneutisk
synvinkel, där synen på tänkandet inte endast är kunskap om
något nytt utan även att i mötet med det nya okända få syn på
det redan bekanta och ifrågasätta det för att få en fördjupad
kunskap: ”ur hermeneutikens perspektiv utgör tänkandet inte
enbart en kunskap om, utan strävan framför allt efter förståelse
av och för.”2

I hennes ordval av prepositionerna av och för finner jag en
öppenhet att förstå något bekant och göra det nytt på fler sätt än
ett. De ger mig en möjlighet att borra ner mig i det som ska för-
stås och tolka dess användning. Kunskapen blir förkroppsligad

1 Lars Lindström, ”Att lära genom konsten”, i Madeleine Hjort m.fl. (red.),
Kilskrift. Om konstarter och matematik i lärandet. En antologi (Stockholm:
Carlssons, 2002), s. 122.
2 Marcia Sá Cavalcante Schuback, ”Lovtal till intet”, i Lovtal till intet. Essäer
om filosofisk hermeneutik (Göteborg: Glänta, 2006), s. 155.

F I A F R E D R I C S O N F L O D I N

 220

och användbar och inte bara något som stannar på en ytlig nivå
som ett tänkande om. Jag tolkar det som förståelsen för att kun-
na göra något och förståelsen av en del för att se helheten, men
också, som min lektion visar ovan, att tänka med och ur erfaren-
heten. Vidare i mitt sökande efter teoretiska infallsvinklar om
förståelsen om tänkandet presenterar Schuback tre begrepp som
hon kallar intets indicier: inflytande, inspiration och improvisa-
tion för att visa på vilket sätt det tolkande tänkandet är en konst
att förstå, att förstå något med och ur erfarenhet.3 Intet kan för-
klaras i en förkortad version som mellanrummet av det kända
och det okända, där möjligheten till tolkning ligger öppen för en
förvandling av ens egen förståelse. Jag finner att Schubacks tre
begrepp på många sätt kan förknippas med det estetiska, sinnliga
och kroppsliga i estetiska lärprocesser men också att de kan
tydliggöra nivåerna i en lärandeprocess.

Om jag synar mitt arbete och använder ovanstående händel-
ser med studenterna med hjälp av Schubacks begrepp för kons-
ten att förstå, så uppfattar jag inflytandet representerat redan i
kursens namn, kursplan, kurslitteratur med mera och det blir
bland annat via kurswebb, schema, dokument och inledande
föreläsningar presenterat för studenterna. För en del studenter
har kanske mötet med kursplanen till och med gett inspiration
och för andra kan föreläsningen eller kurslitteraturen ha varit en
igångsättare för tänkandet. När jag möter studenterna under de
estetiska lärprocessmomenten i kursen är tanken att de genom
mina lektioner får möta kursens teman utifrån en metod där det
sinnliga och kroppsliga förstärkts. På så sätt visar det estetiska på
en annan förståelse för kursens tema och för vissa studenter
förtydligar och kompletterar mitt moment de teoretiska momen-
ten. När studenterna improvisatoriskt undersöker kroppens
rörelser och möter en annan kunskap om kroppen, inte bara
som ett funktionellt system utan också sinnligt och estetiskt, ger
det dem dessutom möjligheter till ett fördjupat inflytande och ny
inspiration till konsten att förstå. I min tolkning av Schubacks

3 Schuback, ”Lovtal till intet”, s. 161.

I M P R O V I S A T I O N S O M E S T E T I S K L Ä R P R O C E S S

 221

begrepp inflytande och inspiration är gränsdragningen mellan
dem inte tydlig och distinkt utan snarare otydlig och flytande.
Det bekymrar mig inte nämnvärt eftersom det öppnar möjlighe-
ter för en vidare tolkning av begreppen. Om jag ändå ska peka på
en skillnad så uppfattar jag inspiration som mer direkt och
kroppslig, jag vill göra nu, jag får lust. Inflytande upplever jag
mer som en inre process. Det kan till och med vara något som
jag inte håller med om, men som ändå påverkar mig. Inflytandet
skulle kanske kunna tolkas som utbildningen som sådan och
inspirationen ligger mer på kursnivå. Schuback refererar till
André Gide och hans resonemang om inflytande som påverkar
oss både gemensamt och partikulärt. Hans beskrivning visar på
begreppens dynamiska förvandling för inlevelse, där inflytandet
väcker och påverkar och inspiration verkar och skapar.4

Mitt estetiska uttryck är framför allt improviserad dans. När
studenterna möter mig i ett estetiskt moment under en kurs är
det just improvisation och förhållande till kropp, rörelse och
dans som de får ta del av. Att improvisera i en konstnärlig este-
tisk form är att i stunden tolka en idé, ett tema eller ett begrepp
och visa det genom rörelser, ord, toner, lera, film med mera.
Improvisation är inte bara förknippad med konst utan improvi-
satoriska situationer dyker ständigt upp i vardagen som i samta-
let med andra, i mötet med eleverna i klassrummet och även i
livets andra skeenden.

Att utnyttja improvisation i en estetisk lärprocess är för mig
en självklar handling för att undersöka förståelsen av och för
något på ett mer mångfacetterat sätt. Studenten sätts in i ett
sammanhang där hon måste använda sina tidigare erfarenheter,
samtidigt som hon utvecklar och ifrågasätter dem. Lärandet
ligger nära studenten och målet är inte självklart utan studenten
övar också på att vara intuitiv, nyfiken och bejaka det som visar
sig. Studenterna övar också på att vara lyhörda inför varandra,
uppmärksamma förändringar mellan varandra och fantasifullt i
stunden lösa händelser som dyker upp. Det ger studenterna

4 Schuback, ”Lovtal till intet”, s. 161-165.

F I A F R E D R I C S O N F L O D I N

 222

övning i att vara öppna inför det som inte alltid är så självklart,
att ta vara på situationens sällsyntheter. Ingela Josefsson skriver i
Läkarens yrkeskunnande om hur andra yrkesgrupper kan lära sig
av konstnären och dennes improvisationsförmåga.

Här kan vi lära av konstnärerna och deras improvisationsförmå-
ga. Skådespelarens eller musikerns öppenhet för den unika situa-
tionens krav är en förebild för alla former av praktisk kunskap.5

Studenterna ska inte bli konstnärer men övandet i att upptäcka
den unika situationen ger dem fler möjligheter att möta det nya
och okända med ett öppet sinne. I samband med mina seminari-
er, som ingår i olika kurser inom lärarutbildningen, får jag
ibland frågan om man verkligen kan improvisera i dans och
rörelser om allt? Jag låter Schuback förtydliga improvisationens
möjligheter: ”Här samlas det bestämda och det obestämda, det
avsedda och det oförutsedda, det nödvändiga eller precisa och
det oväntade eller oberäkneliga i ett och samma ögonblick.”6

Jag skulle gärna vilja svara ja eftersom jag för egen del har
upptäckt hur olika teoretiska frågeställningar inspirerar mig att
undersöka det bestämda med det obestämda i improviserad dans
och rörelser. Det betyder inte att studenterna ser samma möjlig-
heter, men just här ligger, som jag ser det, min största utmaning
som lärare i estetiska lärprocesser. Hur kan jag inspirera och visa
på improvisation som kunskap och verktyg, så att studenterna
också blir nyfikna och vill undersöka det som för mig till synes är
självklart och spännande och att ge sig hän i en process där sva-
ret får visa sig? Hur gör jag detta? I exemplet ovan ger jag stu-
denterna förutsättningar att undersöka kroppens funktionalitet
och estetik. Jag kan inte göra jobbet åt dem men jag visar dem på
verktyg så att lusten och modet att göra och att ta risker för att
förstå ska väckas.

5 Ingela Josefsson, Läkarens yrkeskunnande (Malmö: Studentlitteratur,
1998), s. 31.
6 Schuback, ”Lovtal till intet”, s. 169.

I M P R O V I S A T I O N S O M E S T E T I S K L Ä R P R O C E S S

 223

I lektionen var idén som sagt att undersöka kroppens funk-
tionalitet och vardagliga rörelsemöjligheter och med en annan
blick och ett annat fokus visa på en kroppslig gestaltning av form
och kvalitet som en estetisk upplevelse, sinnlig och intuitiv, där
tanke och känsla sammanfaller. Om lärandeprocessen blir i, om,
med eller genom de estetiska uttrycksformerna beror på hur jag
som lärare konstruerar övningarna och hur jag väljer att tala och
reflektera över dem. Viktigast för mig är att alltid visa på och
förtydliga det sinnliga och kroppsliga; de dimensionerna är alltid
närvarande, även om det inte alltid är klart synligt för studenter-
na själva. Min egen reflektion är att jag genom de estetiska ut-
trycksformerna kan förstå något annat, men jag måste alltid våga
ta risken att vara i dem, fullt ut, på riktigt med hela min upp-
märksamhet, annars missar jag möjligheten till den estetiska
upplevelsen i lärprocessen. Det betyder övning i uppmärksamhet
på flera betydelsefulla sätt i samband med improvisationen och i
mötet mellan tanken, kroppen, sinnligheten, känslan, det intuiti-
va och den estetiska formen samt med det som ska undersökas
och upplevas. Övningen i uppmärksamheten upprepas återkom-
mande under utbildningen då studenten får möjlighet att möta
improvisation i flera av de estetiska uttrycksformerna inom olika
kurser. Mötet ses som en estetisk lärprocess eftersom studenten
genom processen i det estetiska får syn på sitt eget kunskapande
och lärande, men även för att studenten får möjlighet att se och
reflektera över sina studiekamraters arbeten och gestaltningar.

Alla lärprocesser består av praktik och teori. För att tydliggö-
ra det abstrakta teoretiska och för att kunna sätta det i ett sam-
manhang används metaforer eller liknelser. I praktiken används
ofta teorier för att visa på gemensamma sammanhang och för att
fördjupa förståelsen av det som görs. Kunskapandet är praktiskt
och teoretiskt sammanflätat i en användbarhet för samman-
hanget och ändamålet. Sven-Eric Liedman får exemplifiera min
personliga uppfattning om hur en lärprocess äger rum: ”All
kunskap är i grunden praktisk. Först när den är stabilt förankrad

F I A F R E D R I C S O N F L O D I N

 224

i kroppen blir den verklig, grundläggande färdighet och inte bara
en snabbt förgänglig utanläxa.”7

Formulerandet av tankar är för mig på samma sätt som att
formulera rörelser, att dansa. Tankarna eller rörelserna blir inte
min kunskap förrän jag känner dem i mitt system och kan an-
vända dem tydligt i en diskussion eller återge dem med klarhet
med min kropp. Att tänka och att göra kan aldrig separeras.
Skickligheten övas upp genom en god förståelse om hur man på
bästa sätt kan genomföra, argumentera för det man har satt sig
att göra eller förstå både teoretiskt och praktiskt, ibland uttalat
och ibland genom så kallad tyst kunskap eller tyst kroppslig
erfarenhet.

Framställningen
Orden som han säger ger mig impulser till kroppslig
rörelsetolkning, tempot och ljudstyrkan i hans tal dri-
ver mina rörelsers frasering och dynamik. Jag väljer att
gå med, gå emot, stanna till, vänta in, ösa på. Just nu
dansar jag. Publiken sitter nära, väldigt nära, men på
något sätt är de långt bort eftersom min uppmärksam-
het är riktad helt och fullt mot min medaktör. Jag tyst,
han talar, jag dansar hans forskning, han läser sin
forskning. Jag känner hur min puls ökar, kroppen sva-
rar på mina kommandon. Jag och min medaktör inne-
sluts i en gemensam koncentration. Vi ger och tar från
varandra. Oj där stakar han sig, ska jag sakta in? Nej
jag fortsätter, han kommer att komma ifatt. I slutet ska
vi gå i gemensamt tempo innan dess får det gärna
svänga i kreativ otakt.

Texten ovan beskriver hur jag tillsammans med en doktorand
vid Södertörns högskola gör en gemensam forskningspresenta-

7 Sven-Eric Liedman, ”Bildning, frihet och motstånd”, i Anders Burman &
Per Sundgren (red.), Bildning. Texter från Esaias Tegnér till Sven-Eric Lied-
man (Göteborg: Daidalos, 2010), s. 396.

I M P R O V I S A T I O N S O M E S T E T I S K L Ä R P R O C E S S

 225

tion. Kanske skulle det vara intressant att diskutera våra roller
utifrån ett genusperspektiv, han (mannen) forskaren och jag
(kvinnan) dansaren, men det lämnar jag till ett annat tillfälle. I
stället väljer jag att fokusera på framställningen och samspelet
mellan våra aktioner som en estetisk lärprocess. Varför då? Där-
för att jag är intresserad av att undersöka hur andra tillfällen än
undervisningssituationer kan ses som en estetisk lärprocess. I
min del av framförandet presenteras delar av den improviserade
dansens teori, verktyg och valmöjligheter på samma sätt som
min medaktörs teori, verktyg och valmöjligheter ur den forsk-
ning i utbildningsvetenskap som han har valt att framföra i den
upplästa texten. Vi genomför en estetisk lärprocess genom att i
framställningen vara i vår teori och behandla den och synliggöra
den för vår publik. Inflytandet av viljan att förstå har inspirerat
oss att undersöka framtagna gemensamma nämnare i en impro-
viserad framställning.

För publiken är vår framställning vid första anblicken en
form av gestaltning. Det är alltid en form av gestaltning när en
eller flera personer ställer sig och framträder något. Det är även
en gestaltning när en lärare står framför sina elever eller studen-
ter. Vi är kroppar, gestalter, och vi visar vad vi menar både med
våra ord, vår kropp och med vår närvaro. Gestaltningen eller
representationen är formskapande och meningsbildande. Den är
inte avbildande eller fixerad utan ger utrymme för tolkning hos
var och en i publiken. I antologin Estetiska lärprocesser förtydli-
gar Staffan Selander detta på följande sätt: ”En representation är
inte en avbildning av ’hur det är’ utan av ’hur vi förstår hur det
är’. En representation i denna mening pekar inte bara ut något i
världen utan tillför också världen något.”8

Det är en representation av texten som jag utför. Jag tolkar
hans text utifrån de kunskaper i improviserad dans som jag bär,
mina val är inte att rörelserna ska beskriva ordagrant och sym-

8 Staffan Selander, ”Det tolkande – och det tolkade – uttrycket”, i Fredrik
Lindstrand & Staffan Selander (red.), Estetiska lärprocesser – upplevelser,
praktiker och kunskapsformer (Lund: Studentlitteratur, 2009), s. 218.

F I A F R E D R I C S O N F L O D I N

 226

boliskt vad orden betyder. Nej, det är inte en så kallad beskri-
vande akt jag utför. Jag väljer bland olika, för mig välkända,
teoretiska och praktiska kunskaper inom improviserad dans.
Ibland följer jag läsningens tempo och ibland kontrasterar jag
tempot. Ibland väljer jag att kort gestalta symboliskt något i
texten men ofta visar jag med rörelserna min tolkning av ab-
strakta begrepp som demokrati, jämlikhet, solidaritet. Jag rytmi-
serar, fraserar, blandar mellan stora och små kroppsrörelser,
använder hela rummet eller väljer att vara på en liten plats. Jag
förhåller mig till tiden, rummet och den energi som texten med-
för. Mina val är improviserade direkta, intuitiva till viss del, men
också medvetet utvalda mellan olika alternativ utmejslade ur
min erfarenhet och min samlade kunskapskälla. Genom flera
multimodala sätt skapar vi, jag och min medaktör, en framställ-
ning av en forskningspresentation om delar av John Deweys
teorier om pedagogiska relationer, Rörelser och riktningar i det
pedagogiska.9

Att min improviserade dans är estetisk kanske inte ses som
något konstigt, utan är en ganska vedertagen uppfattning om ett
konstuttryck. Att min medaktör ger en estetisk föreläsning kan-
ske är mera ifrågasatt, men enligt mig är det han gör på samma
sätt som det jag gör en estetisk gestaltning. Att publiken också
genomgår en estetisk händelse kanske kan uppfattas som än mer
gåtfullt, men jag ska försöka visa hur vår framställning baserad
på en vetenskaplig teori och improviserad dans innefattar olika
estetiska processer som också kan ses som lärprocesser.

Att konst och estetik är varandras förutsättningar är en ve-
dertagen uppfattning, men begreppet estetik kan även användas
om situationer som inte alltid behöver vara konstnärliga. I boken
Art as Experience diskuterar John Dewey bland annat estetisk
erfarenhet. Han resonerar om både anestethics och estethics expe-
rience och det är i det senare fallet som Dewey presenterar tan-
ken att den estetiska erfarenheten inte behöver vara förknippad

9 Erik Hjulström, ”Rörelser och riktningar i det pedagogiska”, forsknings-
presentation framförd vid Södertörns högskola 26/4 2012 och 28/8 2012.

I M P R O V I S A T I O N S O M E S T E T I S K L Ä R P R O C E S S

 227

med konst: ”Även erfarenhet av tänkandet har en egen estetiska
kvalitet. Den skiljer sig från erfarenheter som är kända som
estetik (konstnärlig), men bara i dess stoff.”10

Tänkandets estetik existerar på samma sätt som konstens
estetik. Den har samma kvaliteter och kraft, samma upptagenhet
med att finna något utöver det rutinmässiga. Det är bara själva
materialet, stoffet som skiljer. Koncentrationen och allvaret är
detsamma till skillnad från det oestetiska tänkandet, som Dewey
kategoriserar som ett tänkande utan en bakomliggande gedigen
mening. Idéer och tankar byts ut snabbt och godtyckligt utan att
någon egentligen genomtänkt reflektion har skett.

Det finns erfarenhet som är både så trubbig och planlös att det
inte blir någon egentlig erfarenhet. Sådan erfarenhet måste an-
ses vara oestetisk.11

Min medaktör framför en genomtänkt reflekterad handling. Han
framför en text som har improviserade uttryck eftersom situa-
tionen alltid förändrar det slutgiltiga framförandet. Texten har
genomgått många timmars läsande, tänkande och skrivande för
att vid framställningen kunna behandlas som en improviserad
handling. Texten är en estetisk händelse även om den inte är
tänkt att vara konstnärlig. Det estetiska består i, menar jag, den
reflektion och genomtänkta handling texten har genomgått från
idé till produkt.

Inför samarbetet träffas vi första gången i ett av perso-
nalrummen. Där sitter vi och diskuterar Dewey och
hans teorier om undervisning. Diskussionen handlar
bland annat om hans idéer att hitta metoder för un-
dervisning, från stoffet, sammanhanget och elevens in-
tresse. Timmen går så snabbt och jag finner mig själv
alldeles upprymd att få möjlighet att dansa Deweys så

10 John Dewey, Art as Experience (London: Penguine Books, 1934), s. 39.
11 Dewey, Art as Experience, s. 41.

F I A F R E D R I C S O N F L O D I N

 228

viktiga tankar om elevens rätt till bra undervisning.
Nästa gång ses vi i stora danssalen. Efter drygt en tim-
mes genomgång av texten och framställningens yttre
ramar, som början och slutet och däremellan prövande
olika rörelsetolkningar, bestämmer vi att det får vara
nog för idag. Vi går hem var och en och funderar vida-
re på vår framställning och framträdande. Vi möts
ännu en gång kort för att vänja oss vid varandra och
repetera en gång, sedan är det dags för vårt första
framträdande.

Vid första anblicken uppfattar publiken detta som en framställ-
ning. De ser mig dansa, de hör min medaktör tala. Tillsammans
skapar vi en rytm, en gestaltning av kroppar, ord och rörelse.
Men något mer händer, menar jag. Någon form av lärande sker i
rummet, för vissa i vår publik är det gammal kunskap som visas
upp i en ny form och för andra ny kunskap som de aldrig har
mött förut.

Hur uppfattade publiken den estetiska lärprocessen? Mötet
med framställningen väckte frågor som tyvärr bara i en kort
diskussion kunde besvaras och reflekteras över men som kanske
hos den enskilde kan vara inspiration för att undersöka i liknan-
de processer. En av frågorna som ställdes till mig efter framställ-
ningen var: ”Men när ska du verkligen visa vad du gör och kan
och inte bara gestalta teorin?”

Jag visste inte riktigt hur jag skulle svara på den frågan. Mitt
kunnande som jag valde att visa i samband med framställningen
var, i det här fallet, den improviserade dansen. I en improvisa-
tion måste jag alltid förhålla mig till något. Det kan vara om
dans, känslor eller om något så abstrakt som Deweys teorier,
men det är fortfarande i relation till något, en gestaltning, en
tolkning av mig. Jag improviserar inte om allt på en gång, det vill
säga jag har ingen total frihet, av det blir resultatet ingenting och
det är inte improvisation, enligt mig. Filosofen Bengt Molander

I M P R O V I S A T I O N S O M E S T E T I S K L Ä R P R O C E S S

 229

har skrivit en kortare text, ”Improvisation och kunskap”, där han
bland annat diskuterar frihet och mod:

Samtidigt vet vi alla att frihet och bundenhet inte är varandras
direkta motsatser. Den ”totala friheten” från regler, ett exempel
på det som filosofer kallar ”negativ frihet”, är en icke-plats. Utan
spelregler inget spel. Friheten − positiv frihet − är snarare en
frihet att använda reglerna (som kanske inte bildar system) på
ett sätt som endast den kunnige kan och en frihet att bryta regler
på ett nyskapande sätt.12

Det är jag som bestämmer vilka regler som gäller, vad som fun-
gerar, vad som är intressant och givande för sammanhanget.
Samma sak gäller vid en teoretisk fråga. Jag måste välja på vilket
sätt jag ska angripa den, med vilka bevis, vad som fungerar och
är intressant och givande för den här teoretiska frågan i den här
kontexten. Bakom mitt resultat finns vetenskaplig, konstnärlig,
beprövad erfarenhet som hos mig är bearbetad till kunskap. Där
finns också ny information som kanske inte är lika bearbetad
men som jag ändå väljer att använda för att pröva och se om den
håller och fungerar för detta tillfälle. Jag menar inte att raljera,
jag menar att i vilken form av kunskap som jag än ger mig in i är
processen likartad och det är till sist jag själv som måste se vad
den förde med sig den här gången. Jag anser att jag gör vad jag
kan även när jag väljer att använda regler som att tolka en teori.
Tränandet i improvisation är att bli bättre på att följa med, möta
och svara på oförutsagda situationer. Det är genom min konst
som jag synliggör teorin.

Vad jag tror att frågan bottnar i är att under framställningen
så uppfattade publiken dansen och talet som olika uttryck med
olika kraft och betydelse. Vilket de också är och i förhållande till
publikens tidigare vana och erfarenhet av dessa uttryck upplever
och uppfattar var och en i publiken presentationen olika. Det är

12 Bengt Molander, ”Improvisation och kunskap”, i Magne Dybvig m.fl.
(red.), I et filosofisk terreng. Festskrift til Sverre Sløgedal (Trondheim: Filoso-
fisk Institutts publikasjonsserie nr 34, 2000), s. 4.

F I A F R E D R I C S O N F L O D I N

 230

därför det är så viktigt att tid för reflektion finns så olika upp-
fattningar blir synliggjorda och för att lärande ska kunna äga
rum. Min medaktör fick också en fråga efter vår framställning:
Om han uppfattade att han hade lärt sig något mer som han inte
hade tidigare hade tänkt på i sin text genom vårt arbete? Hans
svar var att synliggörandet av texten med hjälp av de olika mul-
timodala uttrycken som form, ljud och rörelser, blev att han
kände sig mer förtrogen med det han hade skrivit. En annan
reaktion från publiken var att för henne var framställningen en
upplevelse att få se Deweys teorier och på så sätt få en mer fördju-
pad förståelse till texten. Hon, menar jag, har absolut genomgått
en estetisk lärprocess, förstärkningen av orden via det kroppsliga
och sinnliga visar på hur något bekant visar sig obekant:

I detta möte upptäcks i det redan kända, i det redan tänkta och
sagda, det som inte blev känt, tänkt och sagt. Möjligheten att
främmandegöra de egna tankekategorierna, den egna dimensio-
nen eller horisonten i mötet med det främmande, utgör samti-
digt en möjlighet till självförvandling.13

Jag tycker mig förstå att resten av publiken också påverkades av
det vi framförde och som jag hoppas gav något slags avtryck och
minne som kan bli till en ny förståelse. Förutsättning för att ny
förståelse ska ske är dock att var och en måste ta ansvar att min-
nas, tänka över händelsen och reflektera över den. Något som
alltid måste ske för att lärandet ska bli tydliggjort. En vilja att för-
stå, få kunskap om något sker i mötet med det andra, det bekan-
ta och det obekanta.

Tillbaka till mötet med studenterna
Jag möter främst unga vuxna och vuxna studenter som ska bli
lärare inom skola, förskola eller fritidshem. Jag försöker visa dem
möjligheten till kunskap och förståelse av rörelsen och dansens
inneboende kvaliteter och förtydliga hur kroppen och dess rörel-

13 Schuback, ”Lovtal till intet”, s. 155-156.

I M P R O V I S A T I O N S O M E S T E T I S K L Ä R P R O C E S S

 231

ser rymmer flera möjligheter till undersökning och tolkning av
den värld vi upplever och förstår; hur vi kan ställa olika frågor
och även hitta en del av svaren i det estetiska uttrycket om vi är
villiga att ta risken att göra något som kanske inte alltid känns så
bekvämt och vant. Allt lärande är ett slags risktagande, modet att
våga sig ut på okänd mark och vara nyfiken inför det andra, det
ovana, det nya. Tyvärr är ovanan att utsätta sig för den egna
kroppens begränsningar något som kan få studenterna att ge upp
redan på startlinjen. Det är därför som jag försöker att så snabbt
som möjligt tydliggöra att alla rörelser är en tillgång i det som
ska undersökas. Studenterna bär ofta med sig en bild av dans
som en elitistisk konstform som måste se ut på ett visst sätt för
att anses bra och intressant. I och för sig tror jag att det inte bara
är dans som har detta problem utan att det är ett generellt pro-
blem när det gäller att utsätta sig för konstnärliga uttryck i en
lärprocess. Intresset är ofta fokuserat på hur det ser ut, om pro-
dukten, slutresultatet, är bra, snyggt och tilltalande. Det är därför
som jag också föredrar improvisatoriska övningar eftersom då
kan jag övertyga och entusiasmera studenterna för själva proces-
sen snarare än slutprodukten. När vi väl kommer till ett avslut,
vilket vi självfallet också gör, så är det ändå det resultat som visar
sig just i den här stunden som är målet. Det är ofta snabba pro-
cesser så slutresultatets utseende blir på så sätt mindre viktigt.
Det är att ge sig hän och försöka göra något som är det viktigas-
te, annars kan inte upplevelsen av det estetiska infinna sig och
processen stannar i en rutinartad händelse som snart är bort-
glömd.

I lärprocessen finns också inslag av kreativitet. Kreativitet för
mig är inspiration, intresse, uppmärksamhet, fantasi och viljan
att nå ett mål, med andra ord liknande egenskaper som dem vi
finner i estetiska uttrycksformer. I kreativa processer finns också
improvisatoriska situationer, det vill säga tillfällen som inte kan
förutsägas. En lärandesituation med tydliga inslag av improvisa-
tion handlar därför om att kunna möta studenterna i det oförut-
sägbara. Jag har bara kontroll över min presentation av det som

F I A F R E D R I C S O N F L O D I N

 232

ska undersökas men jag har inte kontroll över vilka svar jag
kommer att få. Molander skriver: ”Improvisation rör just det
som man inte kan förutsäga. Det handlar inte om att kontrollera
och behärska utan svara och möta situationer och personer.”14

Min utmaning är att jobba vidare och utveckla studenternas
förståelse och kunskap i hur den improviserade rörelsen och
dansen kan vara en lärprocess bland andra, hur den estetiska
uttrycksformen kan vara en av flera former för att erfara och
förstå kunskap. Min utmaning är också på vilket sätt som jag kan
skapa bättre lärandesituationer där den estetiska uttrycksformen
kan fördjupas och förklaras så att de estetiska lärprocesserna i sin
tur utvecklas och blir tydligare för studenterna. Jag själv har en
lång erfarenhet av den improviserade dansen och rörelsen. Efter
alla år av analys i dansens form, kvaliteter och möjligheter är det
inte alls svårt att tro att improvisation är mycket bra som estetisk
lärprocess. Ofta möter jag dock studenter som är ovana vid dans
och rörelse vilket ibland kan hämma dem att ge sig hän att möta
det oförutsedda. Utmaningen blir då hur jag kan förtydliga och
utveckla de didaktiska verktygen för att ge dem en upplevelse av
både häpnad och kunskap. För mig är det att arbeta vidare med
att undersöka och förtydliga intets indicier: inflytande, inspira-
tion och improvisation för att visa på hur estetiska lärprocesser är
en konst att förstå.

14 Molander, ”Improvisation och kunskap”, s. 2.

 233

Dansa Barnkonventionen!

Maria Nordlöw

När Christina dansat sin egen version av den artikel ur
Barnkonventionen hon valt, avslutar hon med att bli
kvar stilla i sin sista skulpturala form. Musiken stängs
av. Det blir alldeles tyst några sekunder. Så bryter jub-
let ut, vi som är publiken sitter på golvet och skriker
rakt ut och applåderar. Plötsligt är en av artiklarna,
den som handlar om att ”Ingen får göra dig illa”, inte
bara ord längre, den betyder någonting viktigt för
Christina. Det gör att den känns extra angelägen också
för oss som tittar. Den innehåller många nyanser av
Christinas egen erfarenhet och hennes egna tankar. Vi
har fått ta del av dem. Innan har vi tillsammans dansat
och lekt med flera koreografiska redskap. Så har Cris-
tina byggt ett eget solo. Hon började sin dans lite tre-
vande med sänkt huvud och hukande rygg, försiktigt
tassande steg framåt. Hela kroppen pantermjuk, ax-
larna roterar, så rycker hon till och tvärstannar, tittar
upp med stora uppspärrade ögon, faller blixtsnabbt
ner till golvet, ser panikslagen ut och smyger snabbt
baklänges på alla fyra, med blicken fokuserad på något
framför sig. Smygandet blir till ett snabbt springande
på två ben – över hela rummet, som en snabb vind
som övergår till ett kraftfullt rytmisk stackato i hela
kroppen på stället, kastande slag med armar och hu-
vudet som långsamt veknar till ett mjuk vaggande med

M A R I A N O R D L Ö W

 234

djupa andetag, så smälter hela hon ner till golvet, ser
livlöst tung ut, är stilla ett ögonblick, roterar kroppen i
en totalrörelse, ett fragment av en pantermjuk tass-
rörelse igen och så fastnar Christina till sist i en mycket
vriden position, där hon tittar rakt på oss, med en öp-
pen frågande blick.

Vi har mött en personligt formulerad gestaltning. Den
är både vacker och smärtsam. Vi är berörda. Vi är tagna
av det vi just sett. En paragraftext har fått liv.

Ett uppdrag
Är det möjligt att samtidigt som vi skapar i dans, och utforskar
dansens redskap, lära känna artiklarna i FN:s Barnkonvention?
Kan vi dessutom lyckas omtolka delar av dem till personliga
förhållningssätt och ställningstaganden? Kan dansen vara en väg
till ökad empati och intellektuell medvetenhet? Min tanke när vi
närmar oss innehållet i Barnkonventionen är att översätta dem
till vår egen vardag och verklighet. Idén är att bearbeta artiklarna
i Barnkonventionen med egna erfarenheter och göra dem till
våra egna genom att dansa dem. Min övertygelse är att vi genom
att hitta en lekfull, personlig tilltalston lättare kan ta till oss do-
kumentet om mänskliga rättigheter. Mitt uppdrag är att fortbilda
pedagoger inom kulturskolan, i detta sammanhang företrädesvis
inom dans. De i sin tur ska gå ut i olika åldersgrupper från för-
skola till gymnasieskola för att via estetiska ämnen informera om
artiklarna i Barnkonventionen. Inspirationen kommer från ett
utbildningsprojekt i Senegal där man framgångsrikt använt bild,
musik, teater och dans för att sprida kunskap om FN:s mänskliga
rättigheter. Det projektet ledde till en demokratiseringsutveck-
ling i tusentals byar, där man bland annat beslöt att upphöra
med både barnäktenskap och omskärelse av små flickebarn. Våra
förhållanden i Sverige är annorlunda, så nu blir vår uppgift att
pröva om detta att använda ämnet dans är en möjlig väg för att

D A N S A B A R N K O N V E N T I O N E N !

 235

sprida information och själva pröva vår mening om grundläg-
gande mänskliga rättigheter.

Min ingång är att jag under många år har undervisat i dan-
simprovisation med alla åldrar. Jag utbildar lärare i hur vi kan
använda dansen som ett sätt att lära nya saker. Jag har också sett
att vi kan utveckla dansen som konstform och vidga dansens
formspråk med hjälp av impulser från andra kunskapsområden.
På vägen lär vi känna oss själva bättre när vi behandlar etiska
dilemman i en gemensam process.

En lekfull plats
Att hitta lusten till skapandet förutsätter en trygg miljö. Att leka
är ett sätt att släppa prestige och rädsla, förhoppningsvis få
skratta tillsammans och våga pröva nytt. I lekens form kan vi
lättare nå det lustfyllda, idérika och det allvarliga, på så sätt kan
vi vända och vrida på orden och innehållet i artiklarna så att de
blir angelägna. Genom ett lekfullt förhållningssätt skapar vi ett
klimat där alla känner sig accepterade och respekterade. Vi for-
mar ett rum, en plats och en tid för koncentration och närvaro,
där vi kan ägna oss åt ett utforskande och skapande. För att
kunna skapa fred krävs många idéer och många kreativa lösnin-
gar. Vi behöver hitta en öppen inställning, ett sätt att säga: ”Ja, vi
prövar!” Då kan vi inte ödsla tid på att känna oss osäkra eller
hotade och behöva gå i försvar. I en atmosfär där vi vågar pröva
nya saker, nya sätt att kommunicera och uttrycka oss, där vi
vågar ta risker utan rädsla att göra bort sig. När vi känner oss
nöjda med oss själva kan vi lättare ta in ny information, i stället
för att använda energi och tid på att positionera oss. Så leken är
ett sätt att tillsammans uppleva och skapa nytt. Samtidigt skapar
vi ny kunskap.

Utan leken är inlärning och utveckling är omöjliga. Leken är
den rot från vilken äkta konst härleds: den är det råmaterial som
konstnärer kanaliserar och ordnar med allt det kunnande och

M A R I A N O R D L Ö W

 236

den teknik de besitter. (---) Leken som fri improvisation skärper
vår förmåga att hantera en föränderlig värld.1

Stephen Nachmanovitch talar i sin bok om att få kontakt med
och stärka sin skapande förmåga. Som flöjtist och improvi-
satörsmusiker vill han ”sprida kännedom om den kunskap och
glädje, det ansvar och den ro som följer med en till fullo ut-
nyttjad mänsklig fantasi”. I leken har vi lättare att vara i nuet och
många hinder försvinner, både hinder inom oss själva och mel-
lan varandra. Utan hinder har vi lättare att lära nytt och att
skapa. Leken bejakar förnyelse och nya tolkningar. I lekens form
kan vi ifrågasätta hierarkiska ordningar och kan sätta samman
saker på nya sätt. Så vi börjar i leken.

Dansens redskap
De konstnärliga verktygen ligger nära leken och lekens redskap.
Från leken kan vi stegvis närma oss ett konstnärligt experi-
menterande. I en fartfylld kull-lek prövar vi de dansanta insla-
gen, i ett konstnärligt utforskande där vi inte är rädda för att
misslyckas.

I leken måste vi följa lekens regler. (…) Gör vi inte det fungerar
inte leken, den stannar upp, blir ointressant eller i värsta fall
övergår i konflikt. Reglerna blir en överenskommelse, en kod för
att kunna leka tillsammans. Detsamma gäller ett konstnärligt
improviserande. Vi behöver gemensamma regler eller överen-
skommelser för att komma igång och smala ramar för att kunna
överskåda de möjligheter och det material som vi kan använda.2

De smala ramarna gör att vi inte känner oss bortgjorda och att vi
vet vad vi för tillfället ska undersöka. Då blir det lättare att skapa
och hitta nytt material.

1 Stephen Nachmanovitch, Spela fritt. Improvisation i liv och konst (Göte-
borg: Bo Ejeby förlag, 2010), s. 47, 49.
2 Anna-Carin Ahl, Annika Falthin & Maria Nordlöw, I rummet mellan lek
och konst (Stockholm: SMI, 2007), s. 7.

D A N S A B A R N K O N V E N T I O N E N !

 237

Alla rörelser utförs av en kropp i ett rum, tar en viss tid och
har en viss rytm och den sker med en viss grad av spänning. En
förståelse och medvetenhet om dansens byggstenar, dansens
element, kan hjälpa oss att forma våra rörelser med större kän-
slighet och medvetenhet och ger oss möjligheter att utforska
dansen dit vi vill. Utifrån enkla övningar som medvetandegör
var och när och hur vi rör oss, kan vi sedan utveckla spontana
rörelser till hela danskompositioner och erövra en hel språkvärld
i dans. Kroppsmedvetenhet når vi när vi utforskar kroppens
rörelsemöjligheter. På hur många olika sätt kan jag röra mig?
Formen min kropp har i rörelse och stillhet ger olika uttryck.
Skillnaden mellan när jag rör mig och inte, stillheten kan vara
aktiv med en uppdämd energi som väntar på att när som helst
bryta fram. I detta spännande ”nu” finns en ofta en stark närva-
rokänsla. Som ett spädbarn som väntar på när nästa plötsliga
”tittut” ska dyka upp. Koreografen Birgit Åkesson lär ha sagt att
”kroppen sjunger” i stillheten. Den stora kontrasten mellan
rörelse och stillhet som både blir en övning i uppmärksamhet
och lyssnande. Det ger en konstnärlig och existentiell dimension
till den kropp som är jag. Här kan dansen börja. I alla olika slags
stilar, genrer och i olika formspråk. Övningar kan styras av en
ledare som ger signal till rörelse eller stillhet. Eller så utförs
övningen mer demokratiskt, utan ledare, där alla i gruppen bör-
jar röra sig exakt samtidigt om någon rör sig eller att vi alla blir
stilla precis samtidigt som någon, vem som helst stannar. En
övning som kräver total koncentration och uppmärksamhet.
Detta kan sedan utvecklas vidare på olika sätt med kontraster-
ande rörelser i tid, nivå, volym, kraft eller flöde och så vidare.
Denna enkla övning kan vara grunden för avancerade och kom-
plexa improvisationer. Det rörelsematerial vi får kan sedan återi-
gen utvecklas åt alla möjliga håll, fördjupas och bli till hela dans-
föreställningar.

Målet här och nu är att hitta en självkänsla i vars och ens
rörelsespråk och ge en vidgad vokabulär, en vokabulär som ger
fler nyanser och dimensioner åt vårt uttryck med en ökad ly-

M A R I A N O R D L Ö W

 238

hördhet för kroppens och rörelsens uttryck. Synonymer och
kontraster gör att språket breddas, och i och med detta breddas
också vår förståelse av att vara människa. Ett kroppens språk
som dessutom ger många sociala bonusar, allteftersom vi prövar
att röra oss tillsammans på många olika sätt. I en lyhördhet för
den egna kroppens uttryck, och för andra människors agerande.
Vi samspelar och samarbetar ofta på ett intuitivt sätt, vi känner
med de personer vi rör oss tillsammans med. Det gör att vi kan
spegla varandra, härma och svara på andra personers impulser
och rörelser nästan exakt samtidigt.

Anna Halprin, 92 år är fortfarande aktiv inom dans både som
koreograf och pedagog, har under snart ett helt sekel utvecklat
dansen som ett medvetet personligt och kollektivt språk. Hon
säger att hon i början av sitt liv levde för att dansa, men numera
dansar för att leva:

Alla rörelser är relaterade till känslor och kommunikation. När
känsla och medvetenhet är med i en rörelse blir det dans!3

När dansen får bli en kanal för vad vi känner och upplever,
vidgar vi funktionen av vad vår egen kropp och de andras krop-
par kan användas till. Vi kommunicerar utan ord, och ibland blir
budskapet tydligare så.

När vi prövar nya rörelsekvaliteter upplever vi olika känslor
och stämningar. Om vi dessutom prövar dansen till olika slags
musik blir det en lek med olika genrer. Det innebär också im-
pulser från olika kulturer och tidsepokers dans. Jag utvecklar
min egen kropps möjligheter till uttryck. Att öka medvetenheten
i rörelsen genom att träna på att fokusera på vad jag uttrycker
ger koncentration. Vi lär oss av varandra om våra gemensamma
kroppars möjlighet till kommunikation. Vi hittar nya möjlig-
heter att uttrycka oss, ett språk som både är konkret, dynamiskt
och poetiskt. Vi kan dela detta med varandra. Det skapar med-
känsla och samhörighet. Vårt dansspråk kan innehålla allt från

3 Anna Halprin, samtal med författaren, juni 2011.

D A N S A B A R N K O N V E N T I O N E N !

 239

galen humor till spröda sårbara delar. Med ett inre öga iakttar vi
den egna kroppen, känner andning, puls, grad av spänning,
kroppens form och en kinestetisk närvaro. Med ett yttre öga
iakttar vi rummet omkring oss upplever oss själva tillsammans
med de andra deltagarna. Det sker ett möte. Vi blir väldigt ty-
dligt varse oss själva och de andra personerna. Vi är lika mycket
hos oss själva som hos de andra. En slags kroppslig empati.

Jag blev intresserad av relationen mellan rörelse och känsla, och
sedan sambandet mellan rörelse, känsla och föreställningsför-
måga.4

Anna Halprin menar att dansen som konstform bär på ett
trauma, av tradition är dansvärlden rädd för känslor. Men för att
kunna kommunicera med hjälp av kroppen behöver vi förhålla
oss till både innehåll och form. Med kroppen som instrument
kan vi gestalta allt som vi kan tänka oss. Att föreställa sig saker,
att dansa det vi skulle vilja vara eller ha, att gestalta det som
kanske skulle kunna vara möjligt. Det blir en önskan, en dröm.
Som en fantasirik, utopisk lek, en högt uppställd vision, eller en
tydlig mental målbild. Vår dans kan vara konkret, nästan
mimiskt tydlig, men vi vrider och vänder gärna på rörelsemate-
rialet så att det blir mer poetiskt, abstrakt och inte längre illustre-
rar något annat utan får sin egen unika form.

Dans med mening
Kan vi blanda elever på olika nivå och inom olika genrer, både
amatörer, nybörjare och proffs i en danslektion som känns både
meningsfull och konstnärligt intressant? Ja, jag menar att det går
att forma danslektioner så att vi kan få med både teknisk träning,
improvisation och komposition. Genom att bygga lektionen på
korta dansfraser som kan utvecklas och fogas ihop på olika sätt,
där hela kroppen blir uppvärmd, gruppen samarbetar och alla

4 Anna Halprin, Moving Towards Life. Five Decades of Transformational
Dance (Middletown: Wesleyan, 1995), s. 195.

M A R I A N O R D L Ö W

 240

tar ansvar för att dansmaterialet utvecklas och att vi får en
konstnärlig produkt under lektionen, ett poetiskt språk i kropp-
slig gestaltning. Vi börjar med att bygga ett rörelsematerial som
blir ett landskap i rummet att vistas i. Vi målar i rörelse över hela
rummet med breda penslar, stort, grovmotoriskt, vi tänker mer i
material och skeende än i små stegkombinationer och ängsliga
detaljer. I detta landskap av rörelser, en miljö att placera och att
lägga nya delar i solon, duos, harmoniserande eller kontraster-
ande dansmaterial i utifrån poem, all slags konst, personliga eller
aktuella ämnen från andra kunskapsområden. Vi kan alla lägga
till eller dra ifrån, allt efter egna initiativ och behov. På så sätt har
vi undanröjt ett hierarkiskt uppbyggt klassrum. Läraren tar ini-
tiativ men behöver inte behålla initiativet hela tiden. Det finns
inte något rätt eller fel. Allt är rätt. Lärandet sker ihop med ska-
pandet, vi upplever, utforskar, prövar. Samtidigt som vi tränar
kroppen. Jerome Bruner skriver: ”Berättelsens delar och helhet
måste fogas samman så att de får ett ’gemensamt liv’”.5

Så är delarna beroende av varandra för att skapa mening eller
förbli meningslösa. När vi själva får vara med och foga samman
kan vi se helheten. Samarbetet får vi på köpet. Koreograferandet
sker i improviserandet. Egna fraser i olika mönster och med var
och ens personliga kroppsspråk och uttryck. Stycken sätts sam-
man med varandra. De gemensamma kompositionerna ihop-
satta av våra små dansfraser blir helheter som kan bestå av både
likheter och kontraster. De koreografier vi gör är omöjliga för en
enskild person att tänka ut. De blir så mångfacetterade och rika.
Ofta fylls vi av bubblande skratt under dansandet. Vi uppgår i ett
flow och blir ofta förvånade över att det ser så fint ut. Dansandet
är ett levande rörelsematerial, ett språk, ett formspråk, en dialekt
som vi tränger in i och gör till vårt eget. Vi lär av oss själva, av
varandra av läraren. Rörelserna får växa till egna skeenden.

5 Jerome Bruner, Kulturens väv. Utbildning i kulturpsykologisk belysning,
övers. Sten Andersson (Göteborg: Daidalos, 1996), s. 165.

D A N S A B A R N K O N V E N T I O N E N !

 241

Uppgifter att lösa
Att få en begränsad uppgift att utföra, ett problem att lösa i fysisk
form, om det så bara är att jaga och försöka få fatt i någon, det
kan ge tillräcklig motivation för att vilja röra sig. Från den enkla
handlingen kan vi börja pröva vilka olika möjligheter vi har att
röra våra kroppar i rummet. Så alla får en någorlunda konkret
uppgift att lösa, till exempel att bara röra sig i raka former, runda
en annan person, eller låta en kroppsdel leda hela kroppen i ett
flöde, i en totalrörelse. Uppgiftslösandet gör det lättare att gå in i
dansen och glömma sig själv en stund, utan ett alltför självkri-
tiskt öga. Vi vågar bli ett med dansen. Vi dansar inifrån och ut.
Så har dansen börjat utvecklas och kan spinna vidare åt alla
möjliga håll. För egen del är jag övertygad om att skönheten
ligger i att alla är totalt närvarande i sina kroppar, ”härvarande” i
rummet och fokuserade på att lösa uppgifter. Min uppgift som
lärare är ibland att vara motor, att se till att allt fortsätter, att elda
med nytt bränsle med min röst mitt i dansandet. ”Ja, lyft, segla,
vrid, vänd, tvärbromsa, ja, ja, ja … singla, singla, smält, sjunk,
sträck.” Tills allt fortsätter utan stopp, utan tvekan, utan osäker-
het. De flesta av oss är nog inte vana att låta flödet fortsätta, vi
tror att det blir pinsamt om stunden varar länge. Det är viktigt
att rörelsen får pågå, att dansen får sätta sig i kroppen. Det ger
oss en chans att komma in i materialet och därifrån utveckla nya
rörelser. Det väcker kroppens eget skapande, där vi inte bara
”tänker” ut vad som ska komma härnäst. Tillit till att kroppen
hittar nya rörelser, tillit till att dansen fortsätter, länge. För gläd-
jens skull, för upplevelsen, för upptäckterna som vi annars går
miste om.

Varje ämne kan läras ut till vilket barn eller vuxen som helst vid
vilken ålder som helst bara det görs på ett ärligt sätt. (…) Kun-
skapsfält är skapande, inte i givna, och de kan konstrueras på ett
enkelt eller komplext sätt. 6

6 Bruner, Kulturens väv, s. 145.

M A R I A N O R D L Ö W

 242

Tolkning och omformulerande, skapande och återskapande är
en kreativ process som gör kunskapen till min egen. Kunskapen
ligger inte fast någonstans, en sanning som vi behöver lära in.
Att kunna skapa är en del av att nå insikter och ny kunskap. Vi
blir intresserade av hur saker hänger ihop och vi upplever men-
ing, delaktighet och sammanhang.

Om artiklarna
Vad är då Barnkonventionen? På Unicefs hemsida kan man läsa:

Barnkonventionen gäller alla barn och ungdomar i hela världen.
Med barn avses varje människa under 18 år, om inte barnet blir
myndigt tidigare enligt den lag som gäller barnet. (---)

FN:s konvention om barnets rättigheter, även kallad barn-
konventionen, är ett rättsligt bindande dokument som innehål-
ler bestämmelser om mänskliga rättigheter för barn. Dess be-
stämmelser formar en syn på barn som individer med egna,
självständiga rättigheter. Barnkonventionen är uppdelad i 54 ar-
tiklar varav 41 artiklar är s.k. sakartiklar som fastställer rättighe-
ter för barn. Enligt barnkonventionen har alla barn medborger-
liga, politiska, ekonomiska, sociala och kulturella rättigheter.
Barnkonventionen bygger på följande fyra grundläggande och
vägledande principer:
• Principen om icke-diskriminering, att alla barn har samma

rättigheter
• Principen om barnets bästa som ska beaktas vid alla beslut

som rör barn
• Principen om rätten till liv och utveckling
• Principen om respekt för barnets åsikter och att alla barn

har rätt att uttrycka sin mening.7

När vi presenterar artiklarna börjar vi med att förenkla dem:

• Alla barn och ungdomar är lika mycket värda.
• Du har rätt att må bra och känna dig trygg.

7 Unicef, ”Frågor och svar om barnkonventionen”, http://unicef.se/
barnkonventionen/fragor-och-svar (2012-03-28).

D A N S A B A R N K O N V E N T I O N E N !

 243

• Ingen får göra dig illa.
• Du har rätt att få vara med din familj.
• Du har rätt att vara med och bestämma.
• Du har rätt till kunskap och information.
• Du har rätt att vara den du är.
• Du har rätt till utbildning.
• Du har rätt till lek, fritid, kultur och vila.

Det blir ord att vrida och vända på. Vi undersöker artiklarna
genom att ropa dem, viska dem, säga dem ett och ett, para ihop
dem på nya sätt, rita dem, skriva ned dem i olika färger, ringa in
dem etcetera, etcetera. Beroende på vilken av artiklarna vi arbe-
tar med kan vi samtala om och gestalta orden: trygghet, familj,
omsorg, hälsa, lek, utveckling, fritid, kultur, vila, lika värde,
skydd, utbildning, identitet, inflytande, information. Efter att tag
kommer förslag på flera nya ord och begrepp: självkänsla, mod,
ärlighet, solidaritet, jämställdhet, sinnesträning, medvetenhet,
ställa upp, vara den man är. Vid en fråga i en barngrupp om vad
Barnkonventionen handlar om svarade en pojke: ”Det handlar
om att vara juste”.

Dansa en artikel
Så får alla välja en av de förenklade artiklarna och översätta den
på ett personligt sätt. Skriva ned den eller rita den på ett papper.
Vi tolkar och formulerar om meningarna till egna påståenden
eller önskningar. Så leker vi med dem, i rörelse, vi gestaltar dem,
omformulerar dem igen till nya kombinationer, med hjälp av de
koreografiska verktyg vi prövat på. När meningarna fått en form
i dans leker vi med dansen genom att förstora, förminska, ryt-
misera, ändra rummets dimensioner och förutsättningar som
nivåer, golvmönster och spring, kast, fall tills meningen fått ett
uttryck, ett innehåll, en poetisk form. På bara några minuter har
var och en komponerat en dansfras. Danserna blir starka uttryck
för den vi är. Som bomärken av vår egen identitet stämplade, och
hoppande i luften. Eller som en namnteckning som bär vårt eget

M A R I A N O R D L Ö W

 244

ställningstagande, vår identitet, vår åsikt och vilja. Alla dansar.
Alla skapar sin egen solodans. Så visar vi varandra våra komposi-
tioner.

Genom en visuell form får åskådaren kontakt med den både den
känslomässiga och intellektuella erfarenhet som dansarens
kropp förmedlar. Att komponera är att gestalta något som är
prövat och uttänkt.8

När vi tittar på kompositionerna är det som att vi får presenter
av varandra, gåvor i form av personliga gestaltningar. Den styrka
och sårbarhet vi visar och delar med oss av till de andra i gruppen
brukar väcka respekt och samförstånd. Även när någon uttrycker
något annorlunda eller udda, lite ovanliga stycken och visar nya
sidor som känns främmande brukar stämningen av förundran och
respektfullhet finnas kvar. Vi berättar vad vi sett. Vi ger varandra
feedback. Vi har sett något med ett dubbelt syfte i form av både
uttryck och kommunikation. Vi har fått ta del av en personlig
tolkning av någon artikel om mänskliga rättigheter. Gestaltnin-
gen kan vara episk och mimiskt tydlig eller helt abstrakt.

Därefter kommer nästa uppgift. Nu sätter vi samman dessa
små dansstycken, bestående av två eller tre personers fraser till
gemensamma kompositioner. Vi blandar våra egna solon, vårt
eget dansmaterial med varandra med en viss försiktighet för att
inte trampa på de andras rörelsematerial och egna ställningsta-
ganden, med full fart låter vi kompositionsstyckena mötas, blan-
das och krocka med varandra. Det uppstår nya meningar, nya
undertexter, nya påståenden och ”sanningar”. När jag lyssnar till
hur eleverna sätter samman och komponerar sina koreografier
hör jag skratt och entusiastiskt prat i ivrigt samarbete. När alla
experimenterat fram nya gestaltningar, visar vi upp för varandra
igen. Nya danser, med nya påståenden kommer fram, nya di-
mensioner av mänskliga rättigheter. Återigen med ett generöst

8 Margret N. D’Houbler, ”Preface”, i Dance. A Creative Art Experience
(Madison: The University of Wisconsin Press, 1983), s. 135.

D A N S A B A R N K O N V E N T I O N E N !

 245

mottagande från publiken. Nästa steg kan vara att vi klipper och
klistrar i våra alster. Vi kan dansa upp våra gestaltningar igen
och möta oväntade kontraster i form av varandras fraser till nya
andra uttryck. Vi blandar in andra konstarter eller impulser från
andra kunskapsområden. Vi prövar att läsa något ur dagens
tidning, lägga till en annorlunda slumpvald musik eller högt läsa
en saga eller myt.

När vi återigen ser danskompositionen med detta nya som
krockar med kompositionen vaknar vi till som om texten får en
ny innebörd. Det som ofta sker är att vi förstår på ett mer empa-
tiskt sätt vad en miljökatastrof eller en trafikolycka kan innebära.
En konstnärlig förändring som ger en intellektuell ny insikt. Ett
motstånd eller en paradox som ger ny kunskap. En ny syn på att
vara människa? Orden vi mött i artiklarna som att ”ingen får
göra dig illa”, eller ”du har rätt att må bra och känna dig trygg”,
blir större och innebörden blir klarare. Att det skaver lite och
gnisslar i formspråk och musikalitet gör att vi når fram till de
dilemman och de risktaganden det innebär att använda en es-
tetisk lärprocess för att nå ny kunskap. Empatin får vi på vägen.

Om estetiska lärprocesser – när orden inte är nog
Vi behöver inte göra åtskillnad mellan arbetslust och leklust. Vi
behöver inte göra skillnad mellan det som upplevs som menings-
fullt och det som är kunskap, och inte heller på olika åldersgrup-
per. Med estetiska uttryck kan det finnas mer av leklust bland
högre åldrar och mer av arbetslust till alla. De estetiska ämnena
kan bli en del i arbetet, ett sätt att lära sig nya saker inom skilda
områden i stället för att bara vara avkopplande stunder. Detta
kan öka både motivationen och glädjen i skolan och i andra
sammanhang. Att ta med hela sitt jag i lärandesituationer gör att
kunskapen inte blir något påklistrat utan en del av oss själva, då
äger vi också möjligheten att förankra nya insikter. Jan Thaven-
ius framhåller:

M A R I A N O R D L Ö W

 246

Till skillnad mot skolboksvetande släpper konsten fram det
osäkra, ofärdiga och mångtydiga i våra kunskaper. Konsten har
plats för känslor och stämningar, det personliga och det subjek-
tiva, för konflikter och dilemman. Konsten berättar gärna konk-
ret och sinnligt och visar i stället för att argumentera frågar
hellre än ger bestämda svar. Konsten drar uppmärksamheten till
sin egen form och experimenterar hela tiden med den.9

Om vi vill vara med om att ta ansvar för att barnkonventionens
artiklar sprids och följs tror jag att det är viktigt att artiklarna får
djup och kan spegla de nyanser och dilemman det innebär att
vara människa. Jerome Bruner säger att gestaltningar och berät-
telser bygger på en idé om mänskliga möten. För att vi ska förstå
varandra krävs berättelser, uttryck. Antaganden och förhopp-
ningar om att vi kan förstå varandra. Att sätta samman formul-
eringar och att konstruera och tolka verkligheten genom olika
gestaltningar gör att vi ser med nya ögon på något. Vi kan se
någons version av en liten bit av livet, och av den lilla biten kan
vi lära oss tänka på ett nytt sätt. Att lära sig olika språk, att kunna
använda olika uttryck, både verbala, skriftliga och estetiska gör
att vi kan kommunicera på olika sätt. Att kunna olika ”språk”
gör att vi kan samtala på olika sätt. Kanske kan en bild, en sång
eller en dans på ett tydligare sätt förklara det jag just nu, vill
berätta för dig. I svåra stunder kan det kännas som om orden tar
slut, där är det vanligt att vi använder och spontant tar till andra
språk. Vid ceremonier har vi hjälp av toner, bilder, dans eller
poesi. Vi formger riter och ceremonier med estetiska uttryck så
att de får innebörd.

Jag hoppas och tror att när vi skapat vår egen tolkning av ar-
tiklarna efter att ha stött och blött dem på olika sätt, och visat
upp våra gemensamma gestaltningar, börjar vi känna lite mer
personligt ansvar, ett ansvar för vad jag själv gör och säger. När
vi omtolkat artiklarna och släppt paragraftecknen och gjort ar-

9 Jan Thavenius, ”Konstens arv”, i Lena Aulin-Gråhamn, Mats Persson &
Jan Thavenius (red.), Skolan och den radikala estetiken (Lund: Studentlitte-
ratur, 2004), s. 226.

D A N S A B A R N K O N V E N T I O N E N !

 247

tiklarna till våra, får vi en enklare och tydligare form. Den for-
men svarar tydligare på frågan: Vad handlar detta om egentli-
gen? Det handlar om rätten att vara människa, att leva ett värdigt
liv, eller helt enkelt om att ”vara juste” både mot sig själv och
mot andra.

Att lära känna sig själv, kunna veta vad jag tycker om och be-
höver, gör att jag kan respektera mig själv, då har jag också lät-
tare att lyssna och respektera andra. Vi vuxna behöver lyssna på
vad barn och ungdomar förmedlar och svara på ett respektfullt
sätt.

När den vuxne hört och förstått vad som är barnets sinnestill-
stånd, behov, lust, olust, dröm, mål etc. Är det den vuxnes ans-
var att involvera eller inkludera detta i deras gemensamma
framtid i den utsträckning det är möjligt och försvarbart. Bara
därigenom känner sig barnet taget på allvar. Vid de tillfällen när
det är helt omöjligt för den vuxne att se hur barnets tillvaro kan
inkluderas, kan han antingen fråga barnet eller konstatera att
det tyvärr inte är möjligt. Också i denna situation kommer bar-
net att uppleva att det blir taget på allvar.10

Att härbärgera våra egna känslor och önskningar är lättare då
någon lyssnat på mig och förstått. Att berätta om sig själv är
enklare när jag fått möjlighet att träna på att uttrycka mig. Våra
danser kan vara i vilken genre som helst, brutalt starkt, skirt och
ömsint eller komiskt humoristiskt, alltid väldigt sant. Sant i
bemärkelsen äkta och genuint. Och allvarligt. Jag tror att vi
kommer närmare ett verkligt fredsarbete om vi vågar använda
det personliga tilltalet och samtidigt arbetar med ett utvidgat
språk. Dansens språk tar hela människan med sig som redskap i
artikulerandet. Den kommunikationen kan nå djupare än när vi
bara upprepar artiklarna som kan låta som floskler.

10 Jesper Juul & Helle Jensen, Relationskompetens i pedagogernas värld
(Stockholm: Runa, 2003), s. 84.

M A R I A N O R D L Ö W

 248

Kommunikation
Fredsarbete gynnas av att vi ökar människors förmåga att kom-
municera, känna empati och finna fredliga lösningar på olika
slags konflikter, både i stort och smått. Ofta startar konflikter på
grund av otydlig kommunikation. När vi blir tydligare och mer
nyanserade kan vi lättare förstå varandra. Att lära sig använda
dansens språk kan ge större bredd och fler nyanser till vår kom-
munikation. Vi behöver inte tolka världen i ett antingen eller
utan kan tänka både och. Vi kan ge samma artikel olika uttryck.
En känsla kan uttryckas på olika sätt. Synonymer berikar och
breddar språket, det ger flera möjligheter till förslag på tolkning.
Du är rätt och jag är rätt. Det är ingen tävling.

Ibland startar konflikter för att vi inte vet vad vi känner och
verkligen vill. Eller är det för att vi är ovana vid att säga vad vi
vill? Vågar vi inte alltid uttrycka oss. I dansen har vi en möjlighet
att träna på det, både att observera vad vi känner och att få pröva
på att uttrycka olika slags känslor. Samtidigt som vi dansar olika
former av dynamik kan vi utforska och uppleva olika typer av
livskvaliteter. Det är ett sätt att lära sig språket i dans och rörelse.

Dans är ett uttryck där du kommunicerar med hela kroppen.
Det handlar om demokrati, att alla får de verktyg de behöver för
att uttrycka sig för att säga sin mening. Ibland säger meningar
utan ord mer.

Man måste säga vad man vill ha sen lyssna och se om man får
det eller inte. Därefter får man förhålla sig till det.11

Vi visar upp våra danser för varandra. Jag bjuder på min form-
givning med mig själv som instrument i ett angeläget ämne. Kan
något göras mer personligt, och modigt? Jag visar dig en liten bit
av världen och säger på så sätt vad jag vill ha. Du kan svara med
din dans, eller på ett annat sätt med ett annat språk. Vi ser, kän-
ner och lyssnar. Vi kommunicerar.

11 Jesper Juul citerad efter www.Family-Lab.se (2012-03-28).

D A N S A B A R N K O N V E N T I O N E N !

 249

Jag hoppas att vi under arbetets gång har nått djupare i empa-
tisk förståelse. Det första steget är att kommunicera mig själv;
hur upplever jag min kropp, mitt instrument, mig själv, just nu?
Kan jag känna för mig själv med empati? Ett av målen är att lära
känna oss själva lite mer, vi tar reda på vad vi tycker om och inte.
I förlängningen innebär det att jag tar ansvar för mitt eget ager-
ande och mina egna handlingar. Nästa steg är att lyssna och
känna in vad andra känner. Barn har ett naturligt rörelsebehov,
men vuxenvärlden hämmar ibland denna lust i förmån till ver-
balt uttryck eller både tystnad och stillhet. Att lära sig lyssna och
kommunicera på många olika sätt gynnar olika slags per-
sonligheter.

Att uttrycka sig spontant genom kroppslig aktivitet är lika
naturligt för barn som att andas. (---) Dansens framtid som ett
demokratiskt konstnärligt ämne, beror på hur vi utvecklar hela
vårt utbildningssystem.12

Danspedagogen Margret N. D’Houbler insåg redan på 1930-talet
hur dansen kunde användas för att utveckla människor. Hon
skriver att vi behöver förstå oss själva som sinnliga, reagerande,
föränderliga organismer. Med hjälp av dansen kan vi nå ökad
kunskap och medvetenhet om vad vi känner och att hur det
påverkar oss. Hon säger också att om alla barn under hela sin
skolgång fick möjligheten att uppleva dans som en skapande
konstform, i jämna steg med sin fysiska, mentala och emo-
tionella utveckling, skulle barnet som vuxen leva ett rikare liv än
vi någonsin kan föreställa oss.

Om barnkonventionens artiklar någon gång ska kunna följas
fullt ut, behöver vi människor med kunskap, empati, fantasi och
mod att agera. Vi behövs och vi behöver använda oss själva, hela
vårt jag, både kropp, känsla och tanke. Min övertygelse är att
dansen kan vara en väg.

12 D’Houbler, Dance, s. x.

D A N S P E D A G O G E N S Y T A

 251

Danspedagogens yta
Där kunskap och konst överlappar varandra

Maria Pröckl

Vi gjorde det till en vana. Första dagen var det på mitt
initiativ, men redan andra morgonen förde hon mig
med beslutsam barnhand in i den rökelsedoftande
svalkan i det lilla kapellet. Där satte vi oss på en bänk
lite vid sidan av, för att inte störa den strida ström av
människor som varje förmiddag tog vägen förbi sin
madonna. I kapellets stillhet förde vi sedan viskande
samtal om henne, varför hon grät och om vad männi-
skorna som kom till kapellet gjorde.

Varje morgon följde samma mönster under vår vistelse
i Sanlucar de Barrameda. Först en promenad till
marknaden för att äta frukost, därefter en sväng över
det lilla torget och sedan direkt till kapellet som rymde
en av Andalusiens många gråtande madonnor. Jag
minns att jag vid ett tillfälle när vi talade om hennes
våta kinder sade något om att det måste vara det värsta
som kan hända en förälder; att ens barn dör. Min
yngsta dotter tittade upp på den snidade träskulpturen
föreställande jungfru Maria efter Jesu död och nickade
allvarligt.

Senare samma sommar var vi på besök hos goda vän-
ner som har en guldfiskdamm i sin trädgård. Efter en
stunds lek upptäcktes en liten död fisk som låg vid
kanten av dammen. Min dotter beklagade dödsfallet

M A R I A P R Ö C K L

 252

och tillade efter en eftertänksam paus: ”Vad den fis-
kens mamma ska bli ledsen”.

Estetiska lärprocesser är ett begrepp som tillhör många, används
av många och tillämpas på många sätt. Att hävda tolkningsföre-
träde är inte avsikten med denna text. Den kommer att handla
om en danspedagogs perspektiv på estetiska lärprocesser varför
jag vill inleda med vad jag uppfattar som ett exempel på en este-
tisk lärprocess som inte faller inom dansens ram. Jag vill på detta
sätt gestalta min tolkning av vad estetiska lärprocesser är. Att jag
tycker att min berättelse visar på en estetisk lärprocess har tre
skäl. För det första finns en process där arbetet med formen – i
detta fall utforskandet av formen – leder till fördjupad förståelse
av innehållet. För det andra finns ett känslomässigt engagemang
och för det tredje finns en reflektion. För mig står estetiska lär-
processer på dessa tre ben.

Bakgrund
Jag har sedan slutet på åttiotalet då jag avslutade mina studier på
Danshögskolan i Stockholm arbetat inom dansens praktiker som
dansare och pedagog. Dans, och då särskilt flamenco, är mitt
kunskapsområde och har varit min bas hela mitt vuxna liv. Efter-
som jag i drygt tio år arbetade med att utbilda danspedagoger på
Danshögskolan så har jag ägnat mycket tid åt att fundera över
vad danspedagoger behöver kunna innan de ger sig ut i yrkesli-
vet. Sedan jag började studera den praktiska kunskapens teori –
först vid Södertörns högskola och senare vid Universitetet i
Nordland – har jag ägnat mycket tankar åt vad en yrkesskicklig
danspedagog faktiskt kan.

En god vän till mig, tillika rytmikpedagog och masterstudent
på Centrum för praktisk kunskap på Universitetet i Nordland,
skrev under våren 2011 en essä: ”Bäret på bakelsen eller jästen i

D A N S P E D A G O G E N S Y T A

 253

degen? Tankar om musikens väsen och värde”.1 Precis som un-
dertiteln säger handlar denna fältstudiebaserade essä om musi-
kens värde, särskilt i förskolan och skolan. Jag lånar frasen för
jag tycker att frågan i titeln är så otroligt träffande för hela este-
tiska lärprocessdiskursen. Vad konsten ska vara i skolan och för
vem, gestaltas så tydligt i denna finurliga formulering. När talar
vi om konsten för konstens egen skull i skolan? Gör vi det så
sällan bara för att vi anser det förmätet att tala om konst i sam-
band med barn, eller för den delen vuxna som inte är professio-
nella konstnärer, eller har det andra skäl? Varför används inte de
konstnärliga processerna till att gestalta och förstå det som inte
kan gestaltas och förstås på annat sätt? Hur kan det komma sig
att ”jäst”-tänkandet fortfarande inte är mer synligt när i stort sett
varenda danspedagogstudent och yrkesverksam danspedagog jag
mött värjer sig från att vara bäret på bakelsen? Varför tippar
vågskålen ändå över åt det hållet så ofta som det faktiskt gör?

Att använda estetiska lärprocesser som metod för att männi-
skor ska lära sig något är som jag ser det en ideologisk önskan att
ge hela människan – kropp och själ – förutsättningar att ingå i
lärprocessen. Målet är att ge varaktig kunskap. Men vad är kun-
skap? De centra för praktisk kunskap vid Södertörns högskola i
Stockholm och vid Universitetet i Nordland i Bodö där jag stu-
derat vänder sig ofta till de aristoteliska kunskapsteorierna som
ligger som ett fundament i den praktiska kunskapens teori för att
förklara vad kunskap kan vara.

Att danspedagogens yrke är en praktisk och mellanmänsklig,
alltså relationsbaserad, syssla är ett faktum. Delar av danspeda-
gogens yrkeskunskaper är dessutom ofta tysta, det vill säga den
typ av kunskaper som erövras genom erfarenheter och inte alltid
kan förklaras formellt som teori eller modell. Även om tyst kun-
skap inte med lätthet går att överföra till någon annan genom
verbalt språk är den inte stum. Den kan visas i praktisk handling
eller via berättelser; exempel ur praktiken. Att studera praktisk

1 Cecilia Hofsten, ”Bäret på bakelsen eller jästen i degen? Tankar om musik-
ens väsen och värde”, Universitetet i Nordland 2011.

M A R I A P R Ö C K L

 254

kunskap innebär således att beskriva och reflektera över sin egen
yrkespraktik. Mina studier under senare år har alltså präglat min
syn på kunskap; vad kunskap faktiskt är. Den aristoteliska kun-
skapsfilosofin framhåller att olika verksamheter leder fram till
olika aspekter av kunskap.

Enligt filosofen Bengt Molander handlar kunskap om männi-
skors närvaro i verkligheten och om uppmärksamhet.

Kunskap finns primärt endast i form av kunniga människor,
inte i texter och böcker, inte heller i dataprogram. Kunskap
finns heller inte i delar av människor – inte i medvetanden, inte
i hjärnor. Kunniga människor är människor av kött och blod
som kan ta sig fram i världen på ett bra sätt inom ramen för oli-
ka aktiviteter. Det handlar inte främst om kunskap om världen.
Det handlar i stället om närvaro i världen, kunskap i världen.2

Aristoteles talar mig veterligen inte om uppmärksamhet eller
närvaro, men han poängterar att det är viktigt att hålla riktning-
en i livet och att leva i samklang med sin omgivning för att ta sig
fram mot det som enligt honom är meningen med livet: att vara
lycklig. Människan har enligt Aristoteles möjlighet att hålla den-
na riktning med hjälp av ett antal dygder. Dygderna är av mora-
lisk och/eller intellektuell karaktär och att handla i syfte att
handlingarna ska leda till det goda; det vill säga försöka göra
dygdiga överväganden, beslut och handlingar hjälper oss att bli
dygdiga eller dugliga inom ett område. Att ”ta sig fram i världen
på ett bra sätt inom ramen för olika aktiviteter” blir i min tolk-
ning ett annat sätt att tala om samma sak. Riktningen måste
finnas för att vi ska uppnå ett lyckligt liv som enligt Aristoteles är
alltings mål. Molanders ord om att ”[k]unskap är det som leder
vidare till det bästa för människan” är för mig en sammanfatt-
ning av Aristoteles formulering: ”Varje form av kunnighet och

2 Bengt Molander, ”Estetiska lärprocesser – några kunskapsteoretiska reflek-
tioner”, i Fredrik Lindstrand & Staffan Selander (red.), Estetiska lärprocesser
– upplevelser, praktiker och kunskapsformer (Lund: Studentlitteratur, 2009),
s. 239.

D A N S P E D A G O G E N S Y T A

 255

undersökning anses liksom allt handlande och väljande sträva till
något gott.”3

Molanders bild av att kunskap finns i människor av kött och
blod ger ett slags holistisk bild. Jag tänker att Aristoteles å sin
sida ville dela upp och sortera kunskap efter verksamhet för att
synliggöra följande: även om det är en människa som är upp-
märksam, kan och förstår i världen, så sker akterna att förstå och
lära sig, att bli dygdig, på olika sätt i olika situationer just för att
det finns olika aspekter av kunskap. Detta ser jag som ett argu-
ment för att lärprocesser måste kunna se olika ut och att det är
en fördel om vägen till kunskap är slingrig, kuperad och intres-
sant att färdas längsmed; att den engagerar både kropp och själ.

I ena hörnet av det rektangulära rummet står en grupp
ungdomar. Bara fötter, mjuka rörelsevänliga kläder.
De väntar på sin tur, på att få dansa diagonalt över
rummets blåa golv till den svängiga soulmusiken som
strömmar ut ur högtalarna. Två och två ger de sig iväg.
Sträcker ut armarna, förlänger stegen i mjuka svängar.
Samlar och centrerar vikten som en förberedelse till pi-
ruetten, runt sedan vidare över golvet. I andra änden
av salen står hon. Danspedagogen. Lätt framåtlutad
med ryggen mot den gigantiska spegeln som täcker
hela långväggen. Ansiktet öppet, blicken intensivt rik-
tad mot eleverna. Koncentrerad. Hon verkar se allt.
Ger stödord för att hjälpa till. Berömmer. Andas med
sina elever i den rytm som är deras. Stöttar, sätter
gränser, lyfter dem. Omfamnar deras försök och strä-
van med sin erfarenhet.

3 Molander, ”Estetiska lärprocesser – några kunskapsteoretiska reflektioner”,
s. 246. Aristoteles, Den nikomachiska etiken, övers. Mårten Ringbom (Göte-
borg: Daidalos, 2004), s. 20.

M A R I A P R Ö C K L

 256

Form och innehåll
Ludwig Wittgenstein skrev i inledningen till Tractatus på 1920-
talet följande rader: ”Vad som alls låter sig sägas, kan sägas klart;
och vad man icke kan tala om, därom måste man tiga.”4 Jag läste
någonstans att han skrev det i förhållande till det problematiska i
att förklara hur subjektet upplever världen och genom medve-
tandeakter ger mening åt världen, men ändå inte är del av värl-
den. I Ray Monks biografi läser jag att han ville göra en distink-
tion mellan att visa och att säga. Alltså, betydelsen eller innebör-
den av något kanske inte kan sägas utan måste visas.5

Om jag ser mig om för att försöka få syn på mitt eget lärande
fångas jag snabbt i funderingar över form och innehåll. Kan jag
förstå något utan att undersöka både form och innehåll? Är inte
lärprocessen i så måtto dialogisk? Alltid? Kunskapen i sig har väl
också en form som i så fall påverkar och påverkas av innehållet?
Eller är form och innehåll ett begrepp som bör vikas enbart för
det vi kan tala om? Dansarens kunskaper i förhållande till dans
som en verksamhet har jag studerat så länge att jag känner dem.
Hur form och innehåll i relation till en filosofisk syn på kunska-
pen som sådan framträder för mig kan jag däremot knappast
redogöra för. Men även om det är svårt att formulera tvivlar jag
inte på dess existens. Kanske skulle det kunna visas; gestaltas i
dans?

Känslomässigt engagemang
Inledningsvis skrev jag att estetiska lärprocesser ska rymma ett
känslomässigt engagemang. Med det menar jag i första hand att
lärandet ska upplevas som meningsfullt; så att lärprocessen blir
meningsskapande. Upplevelsen av att det jag studerar är angelä-
get för mig behöver inte vara formulerad. Det räcker med käns-

4 Ludwig Wittgenstein, Tractatus logico-philosophicus, övers. Anders Wed-
berg (Stockholm: Thales, 1992), s. 37.
5 Ray Monk, Ludwig Wittgenstein. Geniets plikt, övers. Gustaf Gimdal &
Rickard Gimdal (Göteborg: Daidalos, 1999).

D A N S P E D A G O G E N S Y T A

 257

lan av att ämnet har betydelse för mig. I detta påstående finns
det som för mig är både styrkan och svagheten då estetiska lär-
processer diskuteras, eftersom jag under mina år som danslärare
mött tankar att dans, och föralldel annan konst, så att säga ska
”hjälpa till” i skolan. Dansen ska pigga upp den traditionella un-
dervisningen. Liksom bäret på bakelsen ska man göra något roligt
(dansa) och på köpet lära sig något nyttigt (exempelvis matte).
Visst kan man dansa för att lättare lära sig multiplikationstabellen.
Det går fint. Det kanske till och med är en bra metod. Men efter-
som dans är min praktik tycker jag mig ha belägg för att dans har
mer att tillföra än att fungera som minneshjälp.

Men har dansandet någon verklig mening idag? Dansandet i
sig? Många skulle kanske säga att dans befrämjar kondition,
rörlighet, socialt samspel, koordination och motorik samt en
mängd andra mätbara nyttigheter som dels är sanningsenliga
och dels helt i enlighet med det som ses som viktigt i vår evidens-
fixerade tid. Alla dessa sammantagna ”nyttigheter” skulle också
kunna ses som det som gör danspedagogernas yrkeskår legitim,
varför också många danspedagoger ivrigt framhåller nyttan. Dans,
och därmed de som undervisar i dans, behövs i samhället idag för
att det är nyttigt att dansa. Men under mitt yrkesliv och i samtal
med andra danspedagoger tycker jag mig ha fått belägg för min
åsikt att danspedagogers verkliga drivkraft för att stanna i yrket
inte har att göra med någon annans blick på eller värdering av
vad dansen möjligen kan användas till. De beskriver snarare en
omstörtande egen insikt att dans kan göra livet meningsfullt för
den som dansar. Genom dans kan man bättre förstå vad det är
att vara människa och få kraft att vilja gott. Att välja gott. Att
vilja välja det som är det goda. Som en akt av kärlek.

Dans har helt säkert något att tillföra mattelektionerna, men
jag tror att detta ”något” finns i en dimension som kanske inte är
så konkret som den där multiplikationstabellen lärs in.

I samband med mina studier har jag i olika omgångar samta-
lat med och auskulterat hos danspedagogkollegor på Kulturama
eftersom jag arbetar där. Kulturama är en skola med estetisk

M A R I A P R Ö C K L

 258

inriktning inom dans, sång, musik, teater, bild och form från
årskurs 4 till och med gymnasiet. Kulturama har också efter-
gymnasiala, yrkesförberedande utbildningar samt en stor kurs-
verksamhet.

När jag auskulterade på dansklasserna på gymnasiet slogs jag
av att danspedagogerna framträdde som så tydliga vuxna från
första stund på lektionen. De fångade upp gruppen på ett tydligt,
lugnt och vänligt sätt. De etablerade gentemot sina elever en för-
väntan på att de gemensamt skulle vara fokuserade och arbeta.
Denna förväntan manifesterade sig ständigt i både tal och hand-
ling och fanns hos dem som ett stråk av någon slags kärvhet som
lektionen vilade på. De visade för sina elever att dans är viktigt
och blir meningsskapande om den tas på allvar. Det var fascine-
rande att se hur samspelet mellan eleven och läraren gav mening
åt allt som hände på lektionerna. Lärarnas tydlighet gentemot
sina elever var så full av omsorg att även jag, som tillfällig besö-
kare, blev trygg och samlad, fokuserad på lektionens arbete.
Situationen var i allra högsta grad dialogisk; danspedagogerna
berättade i de efterföljande samtalen om hur mycket de faktisk
anpassar sin undervisning i förhållande till hur ”eleverna mår”.
Avvägningar i hur de bäst ska lägga upp det ena eller andra sker i
förhållande till vad eleverna utstrålar. Hur de rör sig, vilken energi
de förmedlar. Läraren tolkar och gör i tysthet smidiga anpassning-
ar av upplägg och material under tiden lektionen pågår.

Hur ser det ut?
I danssalen, med eleverna. Det är där det händer. Danspedagoger
jag talat med berättar om den koncentration de går in i innan de
börjar undervisa. En beskriver den som ett lok. Att själv bli den
punkt varifrån lektionen utvecklas. Början av lektionen präglas
ofta av lugn. Allt som spretar – olika energier, olika tempon –
allt ska samlas och riktas mot ett gemensamt arbete. Eleverna ska
bli till danslektionen skulle kanske Maurice Merleau-Ponty säga.
De ska lämna vardagens stoj och stök, sätta parentes runt det,
och bli till det som behövs i danssalen. Koncentration, att samla

D A N S P E D A G O G E N S Y T A

 259

sig runt sin kärna – både fysiskt och mentalt – och sätta igång
den specifika uppmärksamhet på den egna kroppen som behövs
på en danslektion. Vi är här nu. Vi arbetar sida vid sida nu.

Rent formmässigt sker i inledningen oftast en uppvärmning
av kroppen. Lugna mjuka placerande rörelser varvat med grov-
motoriska stora rörelser för att få igång puls och värme. Det
manifesta eller formen och det latenta eller innehållet i inled-
ningen är ett exempel på att flera dimensioner finns i en lärpro-
cess, flera lager av kunskapande pågår parallellt. Dialogen mellan
form och innehåll är som en liggande åtta. Utifrån på väg in på
väg ut.

Förståelse för musik är en mänsklig livsyttring. Hur kunde den
beskrivas för någon? Nå, först av allt måste man väl beskriva
musiken. Sedan kunde man beskriva hur människor förhåller sig
till den. Men är detta allt som är nödvändigt, eller hör till detta
också att vi bibringar honom själv förståelse?6

Jag vet inte om det är riktigt att använda detta citat av Wittgen-
stein till att förstärka mitt argument; jag gör generellt inga an-
språk på att förstå i betydelsen att kunna förklara, musik eller
annan konst. Men konsten har en angelägenhet för mig vilken jag
tror är en mänsklig livsyttring, den gör anspråk på mig och det
förstår jag. Wittgenstein skriver i samma anmärkning: ”Men bor-
de jag (…) säga att förståelsen helt enkelt är en specifik upplevelse,
som inte kan analyseras närmare?”7 För mig räcker det så.

På 1930-talet skrev pragmatikern John Dewey boken Art as
Experience.8 En av hans poänger i boken är att ett konstverks
uttryck är att betrakta som språk. All konst har sin egenart och
genom det helt unika möjligheter att kommunicera. Varje konst-
forms uttryck säger något som inte skulle kunna sägas lika bra

6 Ludwig Wittgenstein, Särskilda anmärkningar, övers. Lars Hertzberg
(Stockholm: Thales, 1993), s. 82.
7 Wittgenstein, Särskilda anmärkningar, s. 82.
8 John Dewey, Art as Experience (New York: Perigree, 2005).

M A R I A P R Ö C K L

 260

och uttömmande på något annat sätt. Jag är enig med honom i
allt utom valet av ordet språk.

Dans som konstform är som jag ser det kommunikation. Inte
språk, men kommunikation. För mig är begreppet språk förbe-
hållet i första hand verbalspråk. Vi kan inte formulera frågor,
samtala om ditt och datt eller föra en diskussion om kvantfysik
via dans, men vi kan genom dans gestalta ett samtal eller olika
perspektiv på begreppet samtal. Jag håller emellertid med Dewey
om att alla konstformer har ett unikt sätt att uttrycka sig på, där
den specifika konstformen kan berätta saker som inte går att
uttrycka lika bra på något annat sätt.

Även om verbalspråket kan hjälpa oss att uttömma mycket så
finns det saker, och kanske också viss förståelse och kunskap,
som bäst gestaltas, upplevs och delas bortom språket.

Reflektion
När handlingen väl är utförd, eller tanken är tänkt eller konst-
verket är skapat, behövs reflektion för att lärprocessen ska
fulländas, det tredje benet i min inledande bild.

Mina döttrar går sedan ett antal år tillbaka och rider på en
ridskola. Ganska många lördagsförmiddagar har jag suttit vid
sidan om ridbanan – som av ryttarfolk kallas paddock – och
druckit kaffe och tittat på ridlektionerna. Dessa mina auskulta-
tioner är berikande på många sätt. Genom att följa ryttarnas
praktik får jag perspektiv på min egen. Halvhalter är exempelvis
ett mycket bra och för mig användbart exempel på ett begrepp
som i någon slags överförd betydelse hjälper mig att förstå be-
greppet reflektion i handling.

Jag är fostrad i att reflektionsbegreppet står för följande akt,
här i Kristina Fjelkestams formulering: ”I reflektionen (jfr lat.
reflectere, återkasta) bemöter vi aktivt våra egna tankar genom
kritisk prövning, vilket är centralt i kunskapsprocesser.”9 Som

9 Kristina Fjelkestam, ”Reflektionens gestalt. En inledning”, i Victoria Fareld
& Kristina Fjelkestam (red.), Reflektionens gestalt (Huddinge: Södertörns
högskola, 2009), s. 7.

D A N S P E D A G O G E N S Y T A

 261

pedagog är jag övertygad om reflektionens avgörande betydelse
för att lärandet ska generera förståelse. När denna reflektion ska
äga rum hos eleven kan pedagogen däremot inte alltid styra över.

Att ständigt på djupet reflektera över allt man möter är inte
fruktbart. Verklig reflektion går inte att pressa fram, det blir
tröttande och olustigt. Reflektionen är alltför betydelsefull för att
hanteras ovarsamt. Samtidigt måste man öva sig på att reflektera.
Att vara i dialog med andra och sig själv. Att byta perspektiv. Att
lämna det givna för att tänka, sedan återvända för se kräver öv-
ning och tålamod.

I reflektionens ögonblick riskerar jag något. Jag måste släppa
in tidigare otänkta tankar som kanske kommer att påverka värl-
den som den framträder för mig nu. Jag måste öppna upp och ge
världen möjlighet att framträda på ett nytt sätt och det är en akt
som kräver visst mod. Eller kanske snarare kraft.

Ordet reflektion, som idag är väldigt populärt, används i dag-
ligt tal av många när de egentligen enligt min mening menar
associera eller fundera eller något liknande. Men likväl vet jag att
många olika reflektionsbegrepp finns och används i olika kun-
skapskontexter.

En halt inom ridsport är när häst och ryttare stannar. En
halvhalt är som jag uppfattar det inte en inbromsning i första
hand utan en vilja hos ryttaren att öka kontakten med hästen.
Halvhalten beskrivs av mina döttrar som en förberedelse inför
nästa moment. Innan man gör något nytt sker denna gemen-
samma inandning, som en fråga från ryttaren ”är du med?” och
ett omedelbart fysiskt svar från hästen, knappt synbar för betrak-
taren men tydligt kännbar för ryttaren; hästen samlar sig och sin
kraft genom att benens arbete sker rakt under hästen – hästen
”trampar under sig”. Halvhaltens funktion är inte bara att samla
ihop hästen för att göra något nytt – det som sker efter halvhal-
ten kan vara en fortsättning av den aktivitet man just håller på
med – det är också en gemensam uppmärksamhetsskärpning
som gör att häst och ryttare fördjupar lyssnandet efter varandra,
anpassar sig till varandra. Jämkar ihop sina respektive rytmer.

M A R I A P R Ö C K L

 262

Att kritiskt granska sina handlingar fungerar också medve-
tandegörande i en personlighetsutvecklande kontext. Reflektio-
ner på denna nivå hjälper oss att konstituera oss moraliskt, att
utvecklas som människor i förhållande till det sammanhang vi
befinner oss i. Den hjälper oss också att omvandla erfarenheter
till kunskap.

Att se sina egna handlingar, att på så sätt gå i dialog med sig
själv gör det möjligt för oss att blicka bakåt men också framåt,
mot en möjlig förändring. De djupa reflektionerna kanske kan
ses som en ”fyr” att justera kompassriktningen mot när vi tar oss
fram inom ramen för en verksamhet? Men de mindre justering-
arna som görs löpande kan kanske kallas reflektion i handling?
Eller halvhalter?

Jag tycker att Aristoteles uppmanar oss att göra ständiga
halvhalter. Vägen mot dygdighet är kantad av sådana. En inand-
ning där uppmärksamheten skärps, ett ögonblicks avvägning. Är
jag på rätt väg eller behöver jag förändra något?

Att ha tid för samtal över på vilket sätt världen framträder för
oss, alltså vad vi förstår, borde vara syftet med reflektioner i
samband med all undervisning, oaktat om metoden kallas este-
tiska lärprocesser eller ej. Det kanske till och med skulle kunna
sägas vara en hörnsten i vår tids bildningsbegrepp? Ansatserna
att genom samtal ringa in varför tingen framträder på det ena
eller andra sättet och att i dialog därom sträcka sig över gränsen
för vårt nuvarande vetande borde vara centralt i allt kunskapan-
de. Jag kan inte tänka mig en bättre väg mot fortsatt nyfikenhet
och fortsatt lustfylld vetgirighet på vägen mot kunskap.

Dansundervisning som estetisk lärprocess
Som danslärare kan jag se att jag i min undervisning har försökt
ägna mig åt det som jag i början av denna text beskriver som
kriterierna för estetiska lärprocesser. Därmed inte sagt att dans-
undervisning generellt alltid faller inom ramen för en sådan
lärprocess, eller att jag alltid lyckats i min ambition. Det jag har

D A N S P E D A G O G E N S Y T A

 263

upplevt som utmaningen är reflektionsdelen som i sin tur är
intimt förknippad med arbetet med form och innehåll.

Reflektion kan som jag nämnde tidigare inte pressas fram. Att
faktiskt nå till ny kunskap genom reflektion inom en viss tid går
inte att riktigt räkna med. På danslektionerna tycker sig eleven
göra det som läraren gör, och gör säkert ofta nog det om man
tittar endast på själva rörelsen. Men har rörelsen ingen insida är
den tom. Ofärdig. Oburen. Eleven måste hämta sin rörelse från
samma plats som läraren gör, annars har inte eleven förstått
rörelsen, och detta ser läraren direkt. Att förmå eleven att stanna
upp och söka efter mer, vilja fördjupa och förfina något som hon
eller han inte själv riktigt kan se, är därför en central utmaning
för alla danspedagoger. Som en konsekvens av det kan jag kon-
statera att ju mer avancerad dansaren är desto mer tycker de i
allmänhet om att öva. Den avancerade vet att det finns mer att
hämta, eftersom vederbörande har upplevt det många gånger
tidigare. Dansaren med lite kunskaper blir snarare otålig både av
att öva och att reflektera över övandet.

Dans är bland annat därför en långsam konstform. Det som
behövs för att rörelsen ska få en insida är övning, och varvat med
övandet ständiga reflektiva halvhalter för att utveckla teknik och
uttryck. Sådan övning tar tid. Det som utmärker dansarens var-
dag är nötandet. Det eviga upprepandet av till synes samma sak
är en del av praktiken. För att träna kroppen, för att automatise-
ra tekniken, för att förfina uttrycket och fördjupa tolkningen.
För att bli ett med dansen och bära den; att vara dansen.

Min erfarenhet är att dansen, innan den är inlärd, hos mig ger
en känsla av riktning, energi och form. Trots denna känsla är
den fragmentarisk, osammanhängande och glider som vatten
mellan fingrarna. Den erövras i stycken. Små bitar får fäste i
kroppen, inte nödvändigtvis i den ordning de följer i materialet.
Kroppen behöver skapa sammanhang i betydelsen väg eller för-
lopp genom rörelserna för att dansen ska bli till, en kroppens
internalisering. När jag väl studerat in ett stycke har det lämnat
kroppsliga minnen eller bilder. Musiken kan också vara ett så-

M A R I A P R Ö C K L

 264

dant minne eller spår. Det fungerar ungefär som en rösad led i
vildmarken. Kroppen kommer ihåg nästa del i samma ögonblick
som den behövs. När jag står vid ett röse vet jag vart jag ska.
Skulle jag däremot försöka minnas hela leden för att berätta om
dem skulle det vara mycket svårt. När jag dansar en koreografi
jag studerat in kommer den till mig under tiden jag dansar; öpp-
nar sig på något vis. Kunskapen finns hela tiden, men är tillgäng-
lig först när den behövs.

Djup reflektion – kritisk granskning – är alltså viktig för att
fördjupa förståelse, och för att utvecklas, växa som människa.
Halvhalter är viktiga för att övandet ska utveckla kroppens kun-
skaper. Men min upplevelse är att jag i vissa lägen vill sätta till-
fällig parentes kring reflektionsprocesserna för att på så sätt
kunna komma nära erfarenheten en handling ger.

Där konst och kunskap överlappar varandra, där finns
danspedagogens yta

Jag sitter på min vanliga stol i flamencosalen, väl åt si-
dan för att inte vara i vägen. Vi har arbetat oss igenom
uppvärmning och teknikträning. Koreografin som den
här gruppen håller på att studera in har vi brutit upp i
småbitar inför det som just nu pågår i salen. Vi arbetar
med begreppet kraft. Vi fokuserar på en kort del av
dansen som innehåller flera förflyttningar. Sekvensen
upprepas gång på gång och studenterna prövar sig
fram. Allt från ytterligheten i kraftlös till ytterligheten i
kraftfull och dessutom det som är däremellan. Ständi-
ga förändringar, mer eller mindre kraft, vad händer
med materialet? Ett statiskt tillstånd, vad händer då?
Rörelserna ska till en början vara ”normalstora” men
snart får de instruktioner av mig om att även förändra
storlek på rörelserna och tempo. Någon gör en full-
ständigt lealös och slapp variant av materialet. På an-
nat håll ser jag en yvig och ryckig tolkning. Någonstans

D A N S P E D A G O G E N S Y T A

 265

är det någon som far fram och tillbaka i ett jämntjockt
flöde. Musikern följer med i studenternas improvisa-
tion, både ger och tar. Ögonen lyser. Inte en ton låter
som flamenco, inte ett steg ser ut som flamenco. Svet-
ten rinner, jag hör tung andning från dem som far som
tättingar hit och dit. Efter en stund säger jag: ”Kom till
ett valfritt slut och stanna där.” Några stannar ganska
snart, för andra tar det ett antal minuter att komma till
stillhet.

Det som improvisationen gett i form av egendansade
upplevelser vill jag nu få dem att använda direkt.
Snabbt nu innan de börjar tänka för mycket. Inte pra-
ta. Göra först. Be dem flytta känslan som kraftaccelera-
tionen gav in i koreografin. Från den punkten då in-
ledningen är slut fram till stoppet i stampdelen ska
kraften accelerera, utan att farten ökar för mycket. Hur
vill ni göra det? Prova nu! Plötsligt har materialet fått
en intensitet som det tidigare saknat.

Reflektionen är alltså en oönskad gäst i vissa situationer. Ovan
beskriver jag hur jag försöker snabba på processen så att studen-
terna inte ska hinna börja tänka och därmed fjärma sig från
upplevelsen. Den parentesen är högst tillfällig, för reflektionen
måste naturligtvis kopplas till erfarenheten i ett senare skede.

Mitt credo
Det som för mig under de sista åren på Danshögskolan blev ett
slags pedagogiskt credo var att jag ville att alla studenterna jag
undervisade skulle utvecklas till egna subjekt i förhållande till sitt
eget lärande; sin egen träning.

Eftersom jag undervisade blivande professionella och efter-
som jag ansåg att den mästarläratradition som är mycket vanlig
inom dansundervisning ibland knöt studenterna onödigt nära

M A R I A P R Ö C K L

 266

sina lärare, blev det viktigt att söka vägar som strävade mot ökad
självständighet hos studenterna.

Om jag som student är subjekt i min egen träning har jag
också ansvar. För att axla ett ansvar krävs mod. Det ger också en
frihet, och för att våga ta emot friheten krävs ännu mera mod.
Att själv sätta upp mål, dra gränser, kräva mer och vara nöjd är
otroligt svårt och tillika ganska otäckt, men nödvändigt. Jag kan
inte dansa för någon annans skull eller genom någon annan, inte
träna för att någon annan ska… (bli nöjd, glad eller imponerad).
Jag måste kunna separera mig från andras omdömen och ge av
mig själv men inte bli en prestation.

Processen jag skrev om i samband med improvisationen
ovan, är ett växelspel mellan mig, musikern och studenterna. De
håller på med samma dans men har varsin process. De utvecklar
uttryck och teknik var och en på sitt eget sätt. Jag handleder
dem, men de väljer. Tolkningarna som är på väg att växa fram
ser olika ut och har till och med olika musik i vissa delar.

Dansens form och innehåll
En rörelse är form. Om jag står upprätt och lyfter en arm så att
den hamnar rakt ovanför huvudet så är det en rörelse. Den rörel-
sen har både en insida och en utsida. Insidan ger dansaren me-
ning, utsidan säger eventuellt något för den som tittar. Förflytt-
ningen av armen uppåt är en rumslig förändring. Jag kan lyfta
armen snabbt eller långsamt, med motstånd eller med lätthet.
Hur jag väljer att göra detta blir mitt sätt att relatera till rum, tid
och kraft. Rörelsens relation till rum, tid och kraft är i dansvärl-
den en vanlig definition på vad dans är, och är också en del i
arbetet med att fylla formen med innehåll. Vidare är min skick-
lighet som dansare, alltså hur tränad jag är och hur väl jag kan
modulera mitt sätt att lyfta armen, en parameter. Det som dess-
utom kommer till handlar om vem jag som lyfter armen är.

Genom elevens rörelseuttryck ser danspedagogen om rörel-
sen bärs av en egen förståelse hos eleven om stilen och de kvali-
téer som hör till stilens karaktär. Det är så väldigt tydligt för ett

D A N S P E D A G O G E N S Y T A

 267

tränat öga. Jag vet att många pedagoger försöker hjälpa sina
elever att sortera all information som de behöver för att hitta och
förstå hur de bäst ska komma åt det som läraren ber om. I stället
för att bara beskriva vad som faktiskt sker; böj knäna och förläng
ryggen, använder de olika bilder och metaforer för att underlätta
för eleverna. Här några klassiska exempel:

Rörelsen ska levereras med motstånd, tänk att du rör dig i tjä-
ra. Ditt huvud sitter fast i en tråd som drar dig upp mot taket.
Tänk att du håller en stor boll i famnen.

Detta är som jag ser det ett försök att via en metafor, bild eller
känsla kopplad till formen nå rätt uttryck snabbare, att ta en
genväg om man så vill. För jag kan lova att ingen som dansar
jazz och behärskar det typiska motstånd som är en viktig be-
ståndsdel i jazzens karaktär fantiserar om tjära under tiden de
dansar.

Elevens egen upplevelse av hur rörelsen känns när den är rätt
utförd är viktig. Det är den känslan eleven kommer att leta efter
och försöka fördjupa vidare resten av sitt dansande liv. Den
kommer att bli rörelsens innehåll för eleven. Det tycks här som
om eleven i letandet efter formen vägleds av känslan av formen
eller inifrånperspektivet. Och början av detta, är arbetet med
formen. För mig blir det en liggande åtta som kanske i detta kan
vara en kompletterande bild till den hermeneutiska cirkeln. Som
måhända pågår parallellt. Delen och helheten. Utifrån på väg in
på väg ut. Eftersom flamencons estetik eftersträvar att själva
människan som dansar ska bli synlig i dansen så ser jag på inlär-
ning av rörelser som ett dialogiskt arbete. Eleven som övar för att
lära sig rörelsen påverkar den, så när eleven kan rörelsen, är den
förändrad och ny på något vis.

 I dansarens uttryck gestaltas dansens innehåll. Formen är rö-
relsen, kraften, tiden och rummet. Hur dansaren väljer att för-
hålla sig till eller tolka formen ger ett spelrum där ett personligt
uttryck växer fram. Dansarens uttryck blir där och då det gestal-
tade innehållet som jag ser det. Och uttrycket kommer ur indivi-
dens levda erfarenheter. Ursprunget, livshistorien, de samlade

M A R I A P R Ö C K L

 268

berättelserna som definierar dansaren – att jag är jag – finns i
dansarens uttryck i dansen.

Att uttrycka sig via dans är något som jag tror att alla männi-
skor kan. En naiv åsikt kanske. Men min erfarenhet är att det
som behövs för att en människa ska kunna forma ett för henne
anpassat rörelsematerial till något som kan upplevas som ut-
trycksfullt, är mod och allvar. Sedan kan långtifrån alla männi-
skor bli dansare, men det är en helt annan sak.

 269

Modet att mötas genom
vänskap och konst

Bi Dahlborg

enna text ställer frågor om vad som får oss människor att
våga närma oss varandra. Vad ger oss modet att möta det

främmande i andra människor och det främmande i oss själva?
Vilka olika vägar finns för att vi ska våga ifrågasätta det gamla
för att kunna plantera nya frön som kan växa till något nytt? Jag
kommer att reflektera över hur ett kreativt klimat kan skapas
som bejakar kritiskt tänkande. Kan begreppen trygghet, tillit,
glädje och vänskapliga relationer användas i detta sammanhang
så att vänskaplighet gör det lättare att möta det okända, att våga
oss ut på djupa vatten? När vi öppnar upp oss för vänskapliga
relationer investerar vi i varandra. Men i samma stund vi vågar
detta möte utsätter vi oss för risken att bli ignorerade, att inte få
tillhöra. Detta kan naturligtvis skapa rädsla och jag kommer här
att reflektera över hur sådana känslor påverkar oss människor.

I en text om interkulturell vänskap beskriver historikern Ma-
ria Småberg hur begreppet vänskap (philia) under antiken och i
medeltida klosterliv gavs en såväl politisk som andlig betydelse.1
Man menade att vänskapen var det som genom moralisk fostran
skulle ligga till grund för formandet av ett demokratiskt tanke-
sätt. Vänskap förstås här alltså inte enbart i termer av nära vän-

1 Maria Småberg, ”Interkulturell vänskap som diskurs – ett historiskt per-
spektiv”, i Bosse Bergstedt & Hans Lorentz (red.), Interkulturella perspektiv.
Pedagogik i mångkulturella lärandemiljöer (Lund: Studentlitteratur, 2006), s.
183.

D

B I D A H L B O R G

 270

skap utan också som vänskaplighet; att visa vänskaplighet mot
sina medmänniskor. Min erfarenhet av att arbeta i grupper gör
att jag tror att dessa tankar om vänskap som redan fanns under
antiken och i medeltida klosterliv är relevanta även i dagens
samhälle. Jag ska i denna text undersöka hur trygghet, tillit, gläd-
je och vänskapliga relationer kan påverka skapandet av ett de-
mokratiskt förhållningssätt mellan oss människor. Jag kommer
att ta upp två situationer ur mitt arbetsliv, så välkomna att följa
mig in i teatern och dramats värld.

Barnfängelset
När jag kommer till barnfängelset i Erbil i irakiska Kurdistan för
att spela en föreställning står ett femtiotal pojkar innanför ett
stängsel och sträcker ut händerna och vill hälsa. De flesta vågar
inte titta mig i ögonen, det lyser skam ur deras kroppshållning:
sänkta axlar och huvuden, avvaktande leenden, låg energi. I salen
där vi ska spela leds två små pojkar in, fortfarande klädda i py-
jamas och helt onåbara. De sätts ned på golvet och där blir de
sittande, stirrande nedåt, gungande fram och tillbaka med sina
överkroppar. Det är över hundra barn och kvinnor på detta
fängelse och en psykolog. När jag ser dessa två kontaktlösa poj-
kar och alla skambelagda barn och kvinnor känner jag en otrolig
maktlöshet och jag tänker: Vad gör jag här med en föreställning?
De här barnen behöver vuxna människor som ser dem och tar
hand om dem, någon som tar i dem.

Detta hände 2002. Jag var tillsammans med elva andra svens-
ka konstnärer inbjuden till irakiska Kurdistan. Jag skulle bland
annat spela en barnföreställning på barnfängelser. Föreställning-
en hette ”Morfar och jag”, en berättelse om flicka Iliana och
hennes morfar.

När jag står där inne i fängelset och ser alla dessa övergivna
barn tappar jag all energi och berörs till tårar. Suzanne Osten, en
erfaren regissör som är med på resan, går förbi mig och säger:
”Gå in och spela föreställningen, visa att vi ser dem, att vi bryr
oss”. Psykologen tittar på mig och säger: ”Så här ser vår verklig-

M O D E T A T T M Ö T A S

 271

het ut, ge dem lite glädje, det behöver de.” Jag torkar mina ögon
och samlar ihop mig. Vi gör föreställningen som är fysisk och
har en mängd fantasiinslag och där flickan Iliana som jag spelar
funderar över varför tiden ibland går fort och ibland långsamt.
Hon berättar om sina låtsaskompisar, om skrattet som ibland
försvinner och hon undrar då om skrattet tar slut eller om det
bara somnar in en stund. Föreställningen tar även upp känslor,
som att känna sig övergiven, vara ledsen och att inte kunna
somna på kvällarna. Men främst handlar det om olika upptåg
som flickan Iliana gör tillsammans med sin morfar. Barnen är
med i föreställningen, de skrattar ibland men de två pojkarna i
pyjamas följer inte med, de är i sin egen värld. Jag har under
föreställningen en kurdisk skådespelare som följer mig som en
skugga och översätter eftersom jag spelar föreställningen på
svenska. Barnen skrattar mer och mer och plötsligt ser jag hur de
två pojkarna som tidigare varit i sin egen värld börjar lyfta upp
sina huvuden, hur de börjar följa med. Ett leende börjar synas på
deras läppar och i deras ögon och till slut så brister även de ut i
skratt. Är det leken och fantasivärlden som vi tillsammans ska-
par som gör att de öppnar upp sig och blir närvarande med de
andra barnen? Efter föreställningen kommer den ene av de två
pojkarna och ställer sig alldeles intill mig. Jag tar honom i mina
armar och håller om honom och han sitter en stund i min famn,
kanske är det värmen och närvaron av någon annan han söker.
Han sitter i mitt knä men efter en stund försvinner han tillbaka
in i sin egen värld, han blir återigen onåbar. De andra pojkarna
som tidigare inte vågat möta mig med blicken är efter föreställ-
ningen som en bisvärm kring mig och Per Lejring, som spelade
morfar. Det är köer för att komma fram till oss för att säga hej
och tacka, när de tagit oss i handen springer de och ställer sig sist
i kön och kommer därefter fram till oss ännu en gång. Den här
dagen kommer jag till djupare insikt om vilken kraft leken och
fantasin har, vilka dörrar den kan öppna upp inom och mellan
oss människor. Om jag inte tidigare förstått vad leken är mäktig

B I D A H L B O R G

 272

att göra med oss, så förstår jag detta med hela min kropp denna
dag i det kurdiska barnfängelset.

Jag har ofta funderat över vad det var som gjorde att de två
pojkarna ”vaknade till” så att de – från att ha varit helt onåbara,
katatoniska – plötsligt var med i föreställningen. Kan det ha varit
så att den rollfigur jag spelade gestaltade olika känslor som de
kunde identifiera sig med? Kände de igen sig i Ilianas rädsla för
att vara övergiven, såg de att vi hade liknande erfarenheter? Eller
var det kanske skratten från alla andra barn som väckte upp
pojkarnas lust och nyfikenhet att vara med? Smittade skratten
och glädjen som växte fram i rummet dem så att de för en stund
kunde släppa taget om de känslor som gjorde att de stängde av
världen? Eller var det fantasin som drog in dem i berättelsen?
Eller var det alltihop, helheten?

Möten genom berättelser
För mig har teater och lek mycket gemensamt. I barnfängelset
fick barnen vara med i hela föreställningsprocessen. De fick se
hur vi iordningställde rummet inför föreställningen, hur vi pla-
cerade ut den enkla scenografin. Rekvisitan bestod av tre gamla
resväskor med lite leksaker i, ett elpiano, en gitarr, en stol, en
sopborste med långt skaft, en filt och några kuddar. Barnen såg
att jag bytte kläder och satte upp håret i två tofsar. När föreställ-
ningen började såg de att mitt kroppsspråk förändrades från en
vuxen kvinna till rörelser och kroppshållning som mer liknade
ett barns rörelser. Föreställningen startade, jag berättade att jag
hette Iliana och var sju år, att jag bodde där tillsammans med
min morfar. Alla barn visste att jag inte var en sjuårig flicka och
att jag inte bodde på fängelset. Vi gjorde alltså en överenskom-
melse, detta var en lek. Att scenografin var enkel, inte realistisk,
bidrog kanske också till att bygga upp denna överenskommelse.
Vi fantiserade tillsammans. Som jag ser det är det samma princip
som barn använder när de leker. Ska vi leka hästar? Ska vi leka
skola eller mamma, pappa, barn? Du är mamma, jag är pappa,
du är barn och du är hund. Vår överenskommelse var klar, jag

M O D E T A T T M Ö T A S

 273

och Per var vuxna som ville leka med dem, det kändes som om
barnen också ville leka med oss. I början av föreställningen hade
Iliana det tråkigt, hon hade ingenting att göra men morfar visste
på råd. Han tog fram sopkvasten och förvandlade den till en mast
som han satte på stolen och vips förvandlades stolen till en båt. Så
åkte morfar och Iliana på äventyr. De träffade bland annat på
krokodiler som försökte äta upp Iliana men morfar räddade henne
så klart genom att slå en hammare i huvudet på krokodilen. Som
hammare använde morfar en diskborste. Bitvis gestaltade vi med
musik och sång, vi vävde in sångerna i berättelsen. De många
fantasiinslagen, exempelvis i form av den imaginära båten och
daggmasken, förstärkte överenskommelsen av lek.

Det som var realistiskt i föreställningen var att jag i rollen
som Iliana och Per i rollen som morfar sökte äkta närvaro i våra
tankar, våra känslor och våra viljor. Vi gjorde detta så realistiskt
vi kunde. Vi tog de känslor, tankar och viljor som låg bakom
våra rollkaraktärers handlingar på ”blodigt” allvar. När jag blev
rädd så visade jag det. Blev jag sur så visade jag det med så äkta
känslor som för mig var möjligt.2 Morfar kände en stor kärlek till
Iliana som Per gestaltade med omsorg och innerliga handlingar.
Känslor, funderingar och behov som föreställningen gestaltade
var allmänmänskliga, sådant som vi människor känner, längtar
efter och funderar omkring. Det fanns således möjlighet för
barnen att spegla sig i Iliana. Tillsammans gjorde vi en fantasire-
sa där barnen kunde fylla i med sina egna erfarenheter.

Vad är det då som gör att man accepterar att det är på låtsas
och låter sig dras med i fantasin? När jag läser en bok som jag
sugs in i, eller ser en föreställning där jag glömmer bort tid och
rum, är det för mig en närvaro som infinner sig. Jag blir berörd,
min kropp, mina tankar och mina känslor är närvarande i just

2 När jag på fängelset blir rörd till tårar är det utifrån stimuli i stunden. När
jag uttrycker känslor på scenen är det sekundära stimuli, alltså inrepeterat.
Som skådespelare vet jag var känslorna sitter i kroppen och jag har lärt mig
metoder för att aktivera känslorna med hjälp av tankar. Skådespelaren åter-
kallar alltså tidigare verkliga upplevelser.

B I D A H L B O R G

 274

denna situation. Jag är närvarande i andra personer, känner igen
mig, hela min kropp reagerar. Jag är som andra, andra är som
jag. Martha Nussbaum, professor i juridik och etik vid Universi-
ty of Chicago, talar om vikten av att utveckla förmågan att leva
sig in sig i andra människors erfarenheter. Hon benämner för-
mågan som den narrativa fantasin.3 Det är denna kunskap en
skådespelare använder sig av för att förstå den rollkaraktär som
ska gestaltas. Skådespelaren öppnar upp sitt inre för en annan
individs tankar och känslor, för att göra detta till sin egen verk-
lighet, om endast för en stund. Det går att se skådespelaren som
levande i två världar, medveten om att föreställningen inte är
den nuvarande verkligheten samtidigt som känslorna och tan-
karna i skådespelarens kropp säger att det är den sanna verklig-
heten. Genom konsten ges vi möjlighet att blicka in i andras
känslovärldar men denna förmåga att leva sig in i andra behöver
tränas på samma sätt som skådespelaren behöver utbildning.
Vad händer med individer som inte får denna erfarenhet? Nuss-
baum skriver: ”barn som berövats möjligheten att ta del av berät-
telser blir även berövade möjligheten att förstå andra människor.
Människors inre, liksom stjärnors inre, kan inte ses med blotta
ögat. Man måste få undra och förundras över dem”.4 När vi
möter människor i ett inlyssnande klimat ges möjligheten att
känna in den andre personens behov, tankar och känslor. Ut-
ifrån detta synsätt kan vänskaplighet ges en såväl politisk, social
som andlig betydelse.

Föreställningen på fängelset var interaktiv, barnen var stund-
tals delaktiga, till exempel genom att jag ibland frågade dem
saker: Visst kan man sakna ibland? Jag kan till exempel sakna
dagen som var igår, eller min bästa kompis som flyttat, eller min
gamla nalle som kommit bort. Har ni saknat någon gång? Den
kurdiske skådespelaren översatte och berättade för mig vad bar-
nen berättade att de saknade. Det var många som ville berätta.

3 Martha C. Nussbaum, Cultivating Humanity. A Classical Defense of Reform in
Liberal Education (Cambridge, Mass.: Harvard University Press, 1997), s. 10.
4 Nussbaum, Cultivating Humanity, s. 89.

M O D E T A T T M Ö T A S

 275

Många nickade och höll med när de hörde andra berätta om sin
saknad.

Förutom att mötas genom ord kan vi mötas med våra krop-
par. När jag berättade om min saknad visades mina känslor i
mitt ansikte genom min mimik och genom min kroppshållning
och mina gester. Jag kände och såg hur barnens mimik följde
mitt ansiktes skiftningar. När jag sedan satte mig på huk framför
de barn som berättade om sin saknad kände jag även hur mitt
ansiktsuttryck förändrades utifrån deras. Vi ”lyssnar” inte bara
med öronen utan också med våra ögon och våra kroppar, våra
ansikten.

När jag kom till fängelset vågade många barn inte se mig i
ögonen, deras kroppar var liksom slocknade, min känsla var att
de bar på skam. Dessa barn kom efter föreställningen leende och
tog mig i handen, tittade mig i ögonen. Jag tror att det var igen-
kännandet i berättelsen som gjorde att det som jag benämner
som skam försvunnit från deras axlar? Där i fängelset fick vi alla
kontakt med varandra genom fantasins språk, vi ”stämdes” till-
sammans in i en gemensam värld.

En parallell verklighet
Under föreställningen satt den ena hälften av publiken tätt till-
sammans på golvet medan den andra hälften satt på stolar bak-
om. Iliana berättade att hon hade hemliga kompisar, masken
Max, en myra som Iliana under föreställningen hittade i ett
barns hår och som togs om hand av ett av en flicka. En grön
groda kom hoppande över scengolvet som fångades in. Barnen
tittade, klappade och tog hand om de olika kompisarna under
föreställningen. Precis innan Iliana började berätta om sina låt-
sasdjur kom en minister in i rummet. Jag hade hört att han even-
tuellt skulle komma. När han kom in i rummet antog jag att det
var en man med hög status eftersom han var åtföljd av flera
andra män och då de omedelbart gjordes plats till honom bland
stolarna i publiken. Då föreställningen hade inslag av interaktion
med publiken gav det mig en möjlighet att dra in honom i leken.

B I D A H L B O R G

 276

Jag är som privatperson inte någon som tar plats i stora sällskap
men på scenen är det annorlunda. Då är jag inte längre mig själv
utan mina drivkrafter kommer från personen jag spelar. Rollen
Iliana var en kavat flicka och då var jag också en kavat flicka på
scenen. Men den frustration jag hade känt när jag kom till fäng-
elset fanns naturligtvis kvar någonstans i min kropp. Vem hade
ansvaret för att barn sattes i fängelset, var en tanke som malde i
mig. Jag fick plötsligt en impuls och gick med bestämda steg
fram till ministern och bad honom resa sig eftersom han satt på
en av mina kompisar, masken Max. Han reste sig upp och bar-
nen skrattade till av förvåning. Så grävde jag fram en imaginär
daggmask ur stolen där han suttit, visade masken för barnen.
Barnen klappade på den och ett av barnen tog hand om masken
under den resterande föreställningen. Kanske var det att jag
kände publikens stöd, kanske var det en blandning av den ilska
jag känt innan föreställningen som gjorde att jag nu i rollen som
den kavata flickan Iliana fick modet att tilltala ministern. Minis-
tern blev förvånad men gjorde som jag sade då jag stod kvar och
flera gånger viftade med handen, vilket fick barnen att skratta.
Denna situation har jag också ofta funderat över. I Sverige är det
i sin ordning att skoja med överheten som ministern represente-
rade men kunde man göra det i Kurdistan? Jag var också lite
anklagande i min röst och uppfodrande i mitt kroppsspråk.
Hade han inte sett att han satte sig på min kompis masken? Han
hade varit oaktsam!

Michail Bachtin, den ryske litteraturvetaren, tar i boken Rabe-
lais och skrattets historia upp karnevalen under medeltiden.5 Där
står att läsa att karnevalskulturen hade starka inslag av lek och
var nära besläktade med teatern. Mellan de agerande och åskå-
darna fanns ingen tydlig gräns, karnevalen var ingenting man
betraktade, man levde i den. I karnevalen fanns möjligheten att
skapa nytt, spränga gränser och trotsa förbud. Man kunde till

5 Michail Bachtin, Rabelais och skrattets historia. François Rabelais’ verk och
den folkliga kulturen under medeltiden och renässansen, övers. Lars Fyhr, 3
uppl. (Gråbo: Anthropos, 2007).

M O D E T A T T M Ö T A S

 277

exempel göra sig rolig över överheten, häckla de män som repre-
senterade makten. Under karnevalen levde man efter frihetsla-
gar, det var en tillfällig form att nytt liv. I det ögonblick då jag
bad ministern att resa sig ändrades föreställningen. Ingen visste
riktigt vad som skulle hända. Ministern kunde bli arg, protestera,
inte vilja vara delaktig. Var skratten som uppstod i situationen
förvåning eller befrielse över att jag vågade ifrågasätta makten?
Det var just i den stunden inte längre makten som bestämde, det
var ett barns som ändrade på maktförhållandena. Kunde barnen
under denna stund få en känsla av en parallell verklighet där det
var möjligt att ifrågasätta givna hierarkier? Kunde de skymta en
annan verklighet där även deras egna tankar och känslor fick
plats?

Förberedelser för en dramalektion
Sedan några år tillbaka arbetar jag som dramapedagog i estetiska
lärprocesser. De seminarier jag här ska berätta om är för studen-
ter som går fjärde terminen på sin lärarutbildning. Vi ska under
tre lektioner arbeta med ledarskap och grupputveckling genom
drama. Jag har tänkt att vi ska göra övningar som kan användas
som en metod för att skapa trygghet och tillit i grupper. Jag är
alltid lite spänd inför mina lektioner, särskilt då jag aldrig träffat
studenterna tidigare. Förmodligen är det några studenter som
också känner oro för att ha drama. Att behöva ”klä av sig” inför
andra, är en replik av oro jag ofta får höra vid det första mötet.
Min planering ser ut på följande sätt. Under det första seminariet
ska vi göra enkla lekar där alla gör samma sak, har samma status,
där det ges utrymme för att få skatta och ha roligt. Vid det andra
tillfället ska studenterna göra övningar där de får visa mer av sig
själva. Vi ska bland annat göra värderingsövningar. Jag vill visa
hur olika dramaövningar kan användas i olika faser i en grupps
utveckling. Under det tredje undervisningstillfället kommer
kommunikation att undersökas, ”hur vi kan samtala” med var-
andra för att lyssna in och förstå varandras perspektiv. Vidare är

B I D A H L B O R G

 278

avsikten att avsluta första lektionstillfället med en kort presenta-
tion utifrån en grupputvecklingsteori.

Första mötet
Ett tjugofemtal studenter plus ett litet barn har kommit, dock
inte alla. Vid min sida finns en praktikant, Elin. Vi sätter oss i en
ring och jag hälsar studenterna välkomna. Jag frågar om de tror
att fler kommer att dyka upp. De vet inte eftersom gruppsam-
mansättningen har gjorts om för några veckor sedan, därför
känner de inte varandra så väl. Jag börjar lektionen med att pre-
sentera vad vi ska göra denna gång och vid de två följande semi-
narierna. Jag skriver upp detta på tavlan. Jag noterar att det inte
finns så mycket intresse. De tittar i sina mobiler och småpratar
med varandra. Jag frågar om de kan varandras namn. Vissa kan
det, andra inte. Eftersom de inte känner varandra så bra tar jag
beslutet att själv dela in i två grupper, detta för att ingen ska
känna sig bortvald och för att det inte ska bli avsiktliga subgrup-
per. Jag går in i det lilla dansrummet med den ena gruppen och
Elin tar med den andra ned till stora danssalen. Jag samlar min
grupp stående i en cirkel. Vi gör en namnlek, där alla får säga sitt
namn, ett adjektiv som börjar på samma bokstav som deras
förnamn och därefter göra en rörelse – till exempel Busiga Bi,
följt av en rörelse. Jag börjar, studenten som står till vänster om
mig härmar mig och säger därefter ett adjektiv plus sitt eget
namn och gör en rörelse. Utifrån denna form ska övningen fort-
sätta cirkeln runt, alltså den som står sist i cirkeln kommer att få
säga och göra allas adjektiv, namn och rörelse. Detta medför en
viss förskräckelse. Hur ska de som står sist i cirkeln komma ihåg
alla namn och rörelser? Jag talar om att det inte brukar bli något
problem eftersom övningen bygger på att använda kroppen och
flera sinnen, det hjälper oss att minnas. Alla deltagarna gör i tur
och ordning sin gestaltning. Det går bra, alla i gruppen minns.
Vi fortsätter med nästa övning. Vi ska nu ta ögonkontakt med
någon i cirkeln, på en gemensam impuls ska vi niga, hoppa upp i
luften och därefter gå mot varandra, mötas på mitten, säga hej

M O D E T A T T M Ö T A S

 279

och därefter ta den andres plats i cirkeln. Har man glömt den
andres namn kan man när man möts fråga efter det. Efter några
vändor stoppar jag övningen och berättar att vi ska göra samma
sak igen men när vi möts på mitten kan vi berätta om något som
gör oss glada. När de efter övningarna delger varandra sina tan-
kar säger de bland annat att de ”blev glada, påverkades av den
andres känsla” och ”alla får ta plats i rummet och göra sin röst
hörd”. Så avslutar vi övningen och går in till de andra för att
fortsätta i helgrupp.

När jag kommer in berättar Elin att det varit ofokuserat i
hennes grupp. Elin som ska fortsätta lektionen med en ny lek
samlar alla studenterna. Hon förklarar övningen och så börjar vi.
Denna övning lockar till en hel del skratt och därför vill studen-
terna att vi gör den flera gånger innan vi tar paus. Under rasten
talar Elin och jag om att det är konstigt att de verkar ointressera-
de. Vi talar om att vi borde ta upp frågan om mobiltelefoner som
då och då används.

Ett hinder på vägen, en vägkorsning
Efter rasten har jag en kort teorigenomgång om grupputveck-
ling. Vi talar om trygghet och tillit i grupper. Är det viktigt att
lära känna varandra och i så fall varför? Hur påverkas vi av var-
andra? Vi talar om ledare och informella ledare. Vi fortsätter att
tala om gruppdynamik och jag frågar om de har några överens-
kommelser i gruppen, till exempel vad gäller mobiltelefoner
under lektionerna. Nu blir det plötsligt liv i gruppen. Flera börjar
berätta om hur deras grupp fungerar. Att grupperna ofta görs
om leder till att de inte känner varandra och detta skapar frustra-
tion. Några av kommentarerna är: Vi lär aldrig känna varandra.
Vi hinner aldrig få någon kontinuitet eller trygghet i grupperna.
Vi får lära oss om ett demokratiskt förhållningssätt men var finns
demokratin i vår utbildning? Hur får man grupper att fungera?
Ointresset som jag tidigare upplevt är som bortblåst. Rummet är
plötsligt fyllt med frustration. Jag står och lyssnar, alla får möj-

B I D A H L B O R G

 280

lighet att säga vad de vill. Jag bekräftar att jag hör vad de säger,
att jag ser och hör att de är upprörda.

Det är inte första gången jag står inför grupper som är arga
och ledsna. Detta är något jag reflekterat mycket över under det
senaste året. Å ena sidan finns metoder att omstrukturera grup-
per för att på detta sätt ge studenterna möjlighet att möta många
olika perspektiv, en väg att skapa en interkulturell lärandemiljö.
Å andra sidan har jag erfarenheter från grupper jag verkat i, där
tryggheten och tilliten varit avgörande för gruppens och mitt
arbete. När jag står där inser jag att om jag fortsätter efter min
ursprungliga planering, att göra värderingsövningar, är det stor
risk att studenterna inte kan tillgodogöra sig övningarna. För att
värderingsövningar ska bli verkningsfulla behövs en känsla av
trygghet i gruppen, eller att man själv valt att komma till semina-
riet på grund av eget intresse. Jag måste ta beslut i stunden. Min
erfarenhet av grupputveckling är att klimatet påverkas positivt
om man gemensamt hittar fram till normer att verka i. Studen-
terna har själva sagt att de inte diskuterat normer. Jag kommer
därför med ett nytt förslag, att arbeta med normer under nästa
seminarium. De får avgöra om de vill fortsätta utifrån min ur-
sprungliga planering eller ta den nya förslaget som jag lägger
fram i stunden. Studenterna väljer den nya och vi avslutar lek-
tionen. När jag kommer hem på kvällen smyger en viss oro över
mig när jag reflekterar över dagens arbete. Tänkte jag rätt? Kla-
rar vi av att på två gånger till få ihop gruppen så att studenterna
kan känna att det uppnått någon skillnad?

Min klangbotten
Under mina 30 år som skådespelare arbetade jag naturligtvis i
många olika gruppkonstellationer. Ibland hamnade jag i ensem-
bler där atmosfären genomsyrades av nyfikenhet och tillit. Detta
gjorde att jag var motiverad, det var lustfyllda repetitioner. Det
innebar inte att vi hade samma åsikter, men i gruppen fanns ett
inlyssnande klimat där allas åsikter fick framföras. Stundtals
medförde detta långa diskussioner, alla skulle få möjlighet att

M O D E T A T T M Ö T A S

 281

pröva sina idéer. Detta klimat av allas lika värde gav oss trygghet,
vi vågade oss ut på djupa vatten. Tillsammans seglade vi iväg på
äventyr, lade till vid olika kuster, hamnade i storm, gick på grund,
men genom gemensamma ansträngningar hittade vi till slut en
hamn där alla trivdes. Vi vågade mötas, vi mötte den Andre.

Begreppet den Andre förknippas bland andra med filosofen
Emmanuel Lévinas. Han talar om vikten att lyssna in den Andres
tankar, känslor, viljor och behov, att öppna upp för den Andres
verklighet.6 Lévinas talar också om ansiktets betydelse för kom-
munikation. Han menar att ansiktet blottar vårt innersta, att
ansiktet visar vår försvarslöshet.7 Som skådespelare har jag krop-
pen som arbetsinstrument. Genom att mötas ansikte mot an-
sikte, kropp mot kropp, kan vi ”samtala” utan ord. Ansiktets
mimik och kroppens hållning och gester, röstens styrka och färg
ger mig en glimt av vad den Andre känner eller vill. När jag som
skådespelare hamnade i ensembler där hierarkier var rådande,
där allas lika värde inte levandegjordes, påverkades ofta slutre-
sultatet då endast några personers åsikter och tankar var bärande
i skapandet av föreställningen. Lusten och motivationen infann
sig inte; i stället fanns ofta en rädsla att göra fel, att bli kritiserad.
Den rädslan gjorde att utvecklingen stannade upp. Jag vågade
inte pröva nya idéer, utan i stället upprepade jag tidigare er-
farenheter, det jag kände mig trygg med, redan behärskade.
Under dessa år insåg jag hur betydelsefull gruppens inre liv var
för hur föreställningen skulle utvecklas.

Överenskommelsen
Studenterna har kommit och vi börjar det andra seminariet med
”kaosteater”. Elin har lagt en massa lappar på golvet. På lapparna
står det till exempel: Du springer runt och letar efter din bort-
sprungna moster. Du är publik på en fotbollsmatch. Alla studen-
ter tar varsin lapp och på en given signal, en klapp med händer-

6 Inger Assarson, Utmaningar i en skola för alla. Några filosofiska trådar
(Stockholm: Liber, 2009), s. 100.
7 Assarson, Utmaningar i en skola för alla, s. 100.

B I D A H L B O R G

 282

na, startar alla. Ett kaos av situationer uppstår när de försöker
interagera med varandra. Elin klappar i händerna och allt stan-
nar av, studenterna lägger tillbaka lapparna på golvet, tar en ny.
Elin gör en ny klapp med händerna och ännu en omgång börjar.
Vi skrattar mycket och gör flera omgångar.

Nästa uppgift är att planera en temadag för en klass. Detta ska
göras i arbetsgrupperna. De får femton minuter på sig. När vi
återsamlas förväntar sig alla att de ska redovisa sina idéer men i
stället får de processfrågor som ska fylla i individuellt. Det är
cirka 15 processfrågor. Till exempel: Vad tänkte du när du fick
övningen? Vad kände du? Sade du allt du ville under planering-
en? Om inte, varför gjorde du det inte det? Hur togs besluten i
gruppen? Spelade du någon ”roll” i gruppen? Hur fungerade
kommunikationen? Vilka beteenden påverkade i gruppen? När
alla har svarat på frågorna individuellt återsamlas de i arbets-
grupperna. Det uppstår diskussioner i grupperna då de har upp-
fattat skeendena olika. Det blir diskussion om hur man kan på-
verka, om det är varje individs ansvar att göra sin röst hörd eller
om det är allas ansvar att bjuda in. Några av kommentarerna är:
Om någon är tyst så kan jag ju fråga: Har du några tankar om
detta? I stället för att säga: Du har ingenting sagt. Jag var inte
medveten om att jag var den som talade mest, som de andra sade
att jag gjorde. Jag kanske gör det ofta? Jag känner mig tryggare i
gruppen för att vi talat om detta. Studenterna skriver ned förslag
på överenskommelser för sina grupper. Vi talar också om att
överenskommelserna är något ”levande”, något som alltid kan
omförhandlas. Vi avslutar med en reflektionsrunda där grup-
perna delger varandra sina överenskommelser. Alla är eniga om
att hur en grupp tar beslut påverkar gruppens fortsatta arbete.
Seminariet avslutas med en ny lek.

Att våga sig ut på djupt vatten
Den sista lektionen börjar vi med en lek för komma i stämning.
Så går vi vidare med värderingsövningar. Vi startar med ”Alla
som”, en övning där alla sitter på stolar i en cirkel med ansiktena

M O D E T A T T M Ö T A S

 283

in mot mitten. Elin som ska leda övningen står i mitten av cir-
keln. Elin och jag har listat olika önskningar och påståenden som
vi ska använda. Vi berättar att allt är frivilligt. Man svarar på en
uppmaning eller ett påstående genom att byta plats med någon
annan som också reser sig. Vill man inte svara eller kan man inte
svara, sitter man kvar. Det är vad man tänker just nu som gäller,
ändrar man sig får man göra detta. Det finns inget rätt eller fel.
Vi börjar med uppmaningar så som: Alla som har skostorlek 37
byter plats. Alla som spelar något instrument byter plats med
varandra. Efter en stund övergår vi till påståenden och då byter
man plats om man håller med. Några exempel: Det är viktigt att
sträva efter en bättre värld. Det är viktigt att samarbeta med sina
kolleger. Elin står i mitten och efter varje påstående frågar hon
några studenter varför de bytte plats eller varför de inte bytte
plats. Hon är mycket inbjudande, nyfiken och tackar alla för
deras tankar när de svarar. Vissa svarar, andra vet inte, det är
helt i sin ordning. Elin fortsätter med påståenden som: Barn kan
vara elaka. Det är viktigt med betyg. Det är viktigt att vara en
rättvis lärare. Fler och fler av studenterna kommer in i diskus-
sionerna. Ordet rättvisa diskuteras. Olika tolkningar kommer
fram. Men det finns fortfarande en osäkerhet i rummet. Några
visar med sina kroppar att de inte vill delta, sitter långt bak på
stolen men benen i kors halvt bortvända. Studenterna har under
första seminariet berättat att alla inte deltar i samtalen. De sade
att de inte kände tillräcklig trygghet i gruppen för att få modet
att uttrycka sina tankar. Elin fortsätter, hon är mycket omsorgs-
full i sitt bemötande men ett par studenter tittar på mig och jag
tolkar det som om de undrar när det ska sluta. Jag blir osäker om
det finns energi för att fortsätta, känner Elin av att gruppen är
trött? Jag gör tecken åt Elin att hon ska avsluta övningen men jag
vet inte om hon uppfattar mitt meddelande för hon fortsätter.
Jag funderar på om jag ska gå in och bryta. Plötsligt känner jag
att något händer, jag ser hur energin stiger, studenterna har
flyttat sig framåt på sina stolar, fötterna är framåtvridna, beredda
att delta. Elin kommer med ett par nya påståenden och plötsligt

B I D A H L B O R G

 284

har alla i gruppen deltagit, bidragit med sina tankar. Det har gått
åt mycket energi. Men det finns en stark glädje hos studenterna
som både jag och Elin känner av. Vi avslutar övningen och tar en
rast. Under rasten frågade jag Elin om hon såg att jag signalerade
att hon skulle avsluta övningen. Ja, säger Elin, jag såg det men jag
såg i studenternas ögon att de hade förtroende för mig, det gjor-
de att jag vågade fortsätta.

Efter rasten fortsätter vi med fyrahörnsövningar, en värde-
ringsövning där man får välja hörn utifrån vad man, just nu,
tänker om en situation. Återigen talar vi om att det är tillåtet att
byta plats om man ändra sig. Jag ger gruppen fyra påstående och
de får välja ett alternativ. Jag pekar ut hörnen för de olika alter-
nativen och studenterna går till hörnet efter att de gjort sitt val.
De får gemensamt i respektive grupp samtala om problematiken
och varför de gjorde valet. Varje grupp berätta i tur och ordning
för de övriga grupperna om sina reflektioner. Därefter får varje
grupp gemensamt bestämma en situation som innehåller deras
problematik och med hjälp av sina kroppar skapa ”en skulptur”
av situationen. En grupp i taget visar sin skulptur för de övriga.
De andra tittar på skulpturen och berätta vad de ser. Vilken
situation är det som gestaltas? Vilka är personerna och hur är
deras relationer? Vad kan vi läsa av i kroppsspråk, blickar och
hur individerna är placerade i förhållande till varandra? Finns
det olika status hos gestalterna, hur syns det i så fall i kropps-
språket? Den personen är nog lärare och de andra är barn. Lära-
ren ber dem om något, säger en student. Det tycker inte jag, jag
tycker läraren ser arg ut, hon knyter ju handen, säger en annan.
Studenterna går runt skulpturen och ser att de tolkar situationen
olika utifrån var i rummet de står. Olika perspektiv träder fram.
Studenterna kommer med förslag hur situationen kan förändras
och jag frågar om de vill visa hur de menar genom att ändra i
skulpturen. Några går in och ändrar i uttrycken genom att ändra
till exempel gester och riktning på de individer som gestaltar
situationen. Ibland blir det bra, några gånger ändrar de sig och
gör nya försök. Alla deltar och stämningen är trygg och mycket

M O D E T A T T M Ö T A S

 285

skratt finns i rummet. Så sätter vi oss i ring och reflekterar över
dessa tre gånger som vi träffats. Vad tar de med sig från dessa
tillfällen är min fråga. De har haft kul, skrattat mycket, lärt känna
varandra på ett nytt sätt. Det är inte farligt att ha olika åsikter,
intressant med olika perspektiv. Det är viktigt att kommunicera.
Kul med drama, ett annat sätt att lära sig. Flera av studenterna
tackar Elin för att hon stod kvar i värderingsövningen ända till
alla hade svarat.

Var slutar mitt ”jag” i en grupp, var slutar ditt ”jag” i
samma grupp?
Jag har beskrivit en teaterföreställning och tre dramalektioner
där jag vill undersöka om trygghet, tillit och glädje kan påverka
oss människor så att vänskapliga relationer kan växa fram. I båda
fallen framstår stunderna då vi skrattade tillsammans som ögon-
blick där ”dörrar öppnades upp” för att trygghet och tillit skulle
utvecklas. Under föreställningen satt barnen stilla och följde
berättelsen, skrattet föddes i deras kroppar. På lektionerna var
studenterna delaktiga i skapandet av situationerna som fick dem
att börja skratta. Skrattet föddes genom deras kroppar, i deras
gemensamma gestaltning. På fängelset kunde jag se på barnen
hur deras kroppsspråk ändrades under det att vi kunde följa med
varandra i de olika känslor och situationer som skapades. Vi var
alla människor med behov, känslor och tankar, detta förenade
oss. Skratten gav oss under dramalektionerna mod att våga visa
oss själva, uttrycka våra tankar och känslor. På fängelset blev
kanske de två små pojkarna delaktiga genom de gemensamma
skratten och insikten att andra delade deras känsloupplevelser, vi
tillhörde alla världen. När Elin inte värderade de tankar som
studenterna delgav varandra under dramaövningen utan tackade
alla för deras vilja att bidrag, skapades trygghet och tillit. En
förståelse för att olika perspektiv gav utvecklingsmöjligheter
uppstod. Under denna lektion skapades bättre förutsättningar
för vänskapliga relationer.

B I D A H L B O R G

 286

En fråga som återkommer till mig är: var slutar mitt jag i en
grupp och var slutar ditt jag i samma grupp? Inom fenomenolo-
gin, den filosofiska inriktning som Edmund Husserl grundade,
finns tankar om att vi påverkas av andra människors närvaro, vi
påverkas av olika miljöer och materiella ting i vår närhet.8 Mötet
mellan människor är sinnligt, vi använder våra sinnen för att få
information, för att orientera oss i världen. Detta kan ske på
både ett omedvetet och ett medvetet plan. Under repetitionsar-
betet används de olika sinnena mycket medvetet, om inte detta
sker kan inget riktigt möte med den Andre äga rum. Det blir då
monologer som skådespelarna framför, bredvid varandra. Skåde-
spelaren kommunicerar medvetet med röst, kropp, gester och
mimik. Jag tror att denna medvetna kommunikation genom
kroppen och rösten kan användas i alla möten.

Vänskap
Jag frågar ibland studenter och deltagare i de grupper jag leder
vad de har för grundläggande behov och svaren jag får är ofta:
behov att få mat, att bo och sova någonstans, att få kärlek och att
ha vänner, att känna trygghet och förståelse i grupper, att det är
rättvist och respektfullt, att få känna glädje och att få vara delak-
tig. Några av behoven är förknippade med materiell trygghet,
andra är förknippande med trygghet i relationer. Historikern
Eva Österberg ser vänskap som väsentligt och av lika stort vikt
för oss människor som kärlek, sorg, födelse och död.9 Kanske
avslöjas vår uppfattning om det goda livet till en viss del när vi
talar om vänskap då det ofta innehåller tankar om det goda sam-
talet och den goda samvaron.

Våra identiteter och jag-upplevelser är intimt förknippade med
hur vi orienterar oss i ett moraliskt rum. En individs identitet

8 Åsa Alftberg, Vad är det att åldras. En etnologisk studie av åldrande, kropp
och materialitet (Lund: Lunds universitet, 2012), s. 37-40.
9 Eva Österberg, ”Vänskap – hot eller skydd i medeltidens samhälle? En
existentiell och etisk historia”, Historisk tidskrift 2003:4, s. 556.

M O D E T A T T M Ö T A S

 287

skapas i sin tur i relation till andra. Människan blir människa
inte endast genom sina tankar och normer utan tillsammans
med andra människor, i etisk praktik och daglig samvaro.10

Österberg menar att vänskap rör sig inom ett etiskt och existen-
tiellt rum där frågor om vår identitet, vårt ansvar, hur vi tilltalar
den Andre, intimt hänger samman. Ett etiskt rum för vänskap
kan skapas när respekten för allas olikhet finns. Maria Småberg
skriver i ”Interkulturell vänskap som diskurs”, att Aristoteles
redan under antiken diskuterade vänskap (philia) i den Nikoma-
chiska etiken.11 Aristoteles sade att en vän är ”ett annat jag”, inte
en kopia av oss själva.12 Småberg skriver att Aristoteles såg män-
niskan som en social och aktiv varelse och Österberg påpekar att
Aristoteles såg ömsesidighet, tillgivenhet och välvilja som grun-
den för att vänskapliga relationer skulle uppstå. Genom handling
utifrån dessa kriterier kunde människan nå det högsta, det goda i
samhället.13

Kan man utifrån detta perspektiv se vänskap som en väg till
ett demokratiskt lärande? Hur kan man i så fall skapa förutsätt-
ningar för vänskaplighet inom ramen för vårt utbildningssys-
tem? För att det ska bli möjligt att skapa vänskapliga relationer
behövs tid och återkommande möten för att tryggheten och
tilliten ska infinna sig. Det i finns inga patentlösningar, varje
situation kräver sin lösning. Tomas Tranströmer uttrycker detta
väldigt vackert när han skriver, ”varje situation ropar på sitt eget
språk”. Demokratin blir ett mål att arbeta mot, något som stän-
digt måste erövras. Det är svårt och ibland blir det fel. Under ett
föredrag för lärare i Stockholm i december 2012 frågade Anne
Bamford, professor vid University of Arts i London, hur många
av de närvarande lärarna som under senaste veckan gjort något
som inte gått så bra i klassrummet. Det var några få som räckte
upp handen. Alla ni andra som inte vågat göra fel, ni måste prö-

10 Österberg, ”Vänskap – hot eller skydd i medeltidens samhälle?”, s. 556.
11 Småberg, ”Interkulturell vänskap som diskurs”, s. 183.
12 Småberg, ”Interkulturell vänskap som diskurs”, s. 190.
13 Österberg, ”Vänskap – hot eller skydd i medeltidens samhälle?”, s. 558.

B I D A H L B O R G

 288

va, sade Bamford, annars föds inte något nytt och era elever
behöver lära sig att det är okey att göra fel.

I fängelse är friheten mycket beskuren. Andra bestämmer vad
som ska och får göras. Barnen i fängelset kunde inte förvänta sig
något medbestämmande. Studenterna var frustrerade över att de
inte kunde påverka strukturerna på utbildningen. Den andra
lektionen bad jag dem ta fram gemensamma normer för sitt
kommande samarbete. Min erfarenhet från grupper är att vi
behöver strukturer, det underlättar vårt liv men vi måste själva få
vara med och utforma dessa strukturer. Annars behövs transpa-
rens, så att vi förstår varför strukturer finns. Strukturer och
normer behöver hela tiden få vara levande, diskuteras och för-
ändras när behoven förändras. Då blir demokratin levande, som
ett interkulturellt förhållningssätt.

Ett interkulturellt förhållningssätt
Idag efterfrågar arbetsmarknaden människor som är flexibla och
kreativa. Inom lärarutbildningen poängteras vikten av lärare
som bejakar olikheter, inser vikten av olika perspektiv och olika
kulturer. Frågan som jag här har tagit upp är hur man lär sig
detta, hur det låter sig göras på bästa sätt. Att tillägna sig olika
perspektiv är en kontinuerlig process där vi får titta på världen
genom andras glasögon. Jag tror att trygghet, tillit, glädje och
vänskapliga relationer är mycket betydelsefulla för att ett sådant
klimat ska infinna sig. En kultur där vi kan mötas på dessa vill-
kor skapar lust och motivation. Efter varje möte kan vi reflektera
kring vad som hjälpte oss och vad som hindrade oss från att
komma närmare vårt mål. Att få feedback av varandra ger också
självkännedom. I ett tryggt och vänskapligt klimat blir det lättare
för personer som är blyga, som inte är vana att uttala sig i grupp,
att göra sin röst hörd. Alla de som bär på erfarenhet av att inte få
vara med, de med svag självkänsla och lite självförtroende, kan
när tillit finns få mod att våga uttrycka sina tankar. När vi kän-
ner varandra blir det lättare att ge och få feedback som kan ge

M O D E T A T T M Ö T A S

 289

oss större självkännedom och det är trots allt där vi måste börja,
hos oss själva.

 291

Drama och teater som
estetiska lärprocesser

Jeanette Roos

Lotta står inför en grupp barn. Det är lektion i svenska
och eleverna sitter i sina bänkar framför henne. Lotta
rör sig ryckigt framför barnen. Hon pekar och knackar
med en penna på en whitebord. Hon försöker få upp-
märksamhet men misslyckas. Hon skriver några ord.
Barnen tycks ointresserade och viskar till varandra,
ingen tittar på läraren. Lotta läser ett exempel ur en
bok och frågar: ”Är det någon som känner igen det
här?” Ingen svarar. Några elever bråkar om en penna.
Några andra verkar ha somnat. Två flickor tittar fnitt-
rande på en mobiltelefon. Plötsligt drämmer Lotta bo-
ken i katedern, stirrar på barnen och skriker: ”Varför
svarar ni inte!” Barnen stelnar och tystnar. ”Varför
svarar ni inte!” skriker Lotta igen. Barnen tittar ner i
sina bänkar. Det är alldeles tyst.

Det här är en scen som några lärarstudenter framför under en
lektion när jag undervisar vid Södertörns högskola i en delkurs
som syftar till att belysa hur undervisning och inlärning kan gå
till. Studenterna har valt att gestalta en situation som inte funge-
rar. Vi arbetar med estetiska lärprocesser vilket innebär att stu-
denternas kreativa arbete inriktas mot något som kan läras. Kun-
skap ska erövras.

J E A N E T T E R O O S

 292

Madeleine Hjort framhåller i Konstens betydelse att hon ”äg-
nar en hel bok åt att argumentera för och reflektera över att
konst är kunskap i lika hög grad som matematik, svenska och
engelska är kunskap.”1 Hon betonar att konst är en kunskap som
andra ämnen och synliggör på så sätt en aspekt av konsten som
lätt kan förbli osynlig. Redan Aristoteles presenterade en vidgad
kunskapssyn med tre olika kunskapsformer som alla är betydel-
sefulla: episteme, techne och fronesis.2 I arbete med estetiska lär-
processer blir det extra viktigt med en breddad syn på vad kun-
skap är och vad den kan användas till. I förordet till Hjorts bok
skriver pedagogikprofessor Mikael Alexandersson om fiktion
som källa till både kunskap och inspiration:

Den som läst berättelser, hört sagor, lyssnat till musik, reflekte-
rat över illustrationer och konst eller sett teater och dans har
upplevelser, personliga intryck och material att referera till, har
ett varierat stoff att tänka kring och utifrån. (…) Vårt behov av
fiktiva berättelser tycks vara grundläggande för människan. Vi
har behov av att organisera våra upplevelser, av att göra det kaos
verklighetens alla inryck ofta består av meningsfulla.3

Att skapa mening och förståelse för skilda ämnen med hjälp av
fiktion kännetecknar estetiskt arbete. När jag undersökt och
försökt belysa begreppet estetiska lärprocesser har jag funnit tre
sfärer där arbete med teater och drama är etablerat. Första sfären
handlar om upplevelsen av drama och teaterövningar, den andra
om konstnärligt utövande medan den tredje sfären rör mottaga-
rens, åskådarens eller läsarens möte med ett konstnärligt verk.
Sfärerna har olika tyngdpunkt samtidigt som de överlappar var-
andra. Förhoppningsvis kan uppdelningen hjälpa till att syn-
liggöra några av de användningsområden som finns och några
varierande sätt att arbeta på.

1 Madeleine Hjort, Konstens betydelse (Stockholm: Carlssons, 2011), s. 71.
2 Se Anders Burmans inledande artikel i denna antologi, ”Det estetiska,
kunskapen och lärprocesserna”.
3 Förord av Mikael Alexandersson i Hjort, Konstens betydelse, s. 9.

D R A M A O C H T E A T E R

 293

Första sfären: upplevelsen
I det inledande exemplet med lektionen i svenska beskriver någ-
ra studenter genom gestaltning en undervisningssituation som
inte fungerar. När de visat upp sin scen kan vi börja bearbeta det
vi sett. Studenterna får tolka situationen och reflektera över vad
som händer. Reflektionen sker i samtalsform och genom att jag
ställer frågor. Exempelvis: Hur känner sig barnen i situationen vi
just sett? Hur känner sig läraren? Vad gjorde att läraren kunde
bli så arg? Hur mycket svenska tror ni dessa elever lär sig? Kan ni
förstå läraren? Kan ni förstå eleverna? Om ni skulle komma med
några råd till läraren, vad skulle det vara? Om ni skulle komma
med några råd till eleverna, vad skulle det vara? Utifrån frågorna
fortsätter samtalet kring det studenterna sett och tack vare sva-
ren kommer deras tankar, känslor, reaktioner, konkreta tips och
frågeställningar fram och kan ventileras i gruppen. Genom att
tolka och diskutera det som de ser växer kunskap om hur olika
faktorer påverkar undervisningssituationen fram. Studenterna
kan på så sätt få insikt i hur de själva vill vara som lärare.

Det jag beskriver är ett sätt att arbeta med estetiska lärproces-
ser som går ut på att göra övningar, gestaltningar och improvisa-
tioner för att öka lärandet både individuellt och i grupp. Det
finns ingen publik utom den egna klassen eller kurskamrater och
fokus ligger på studenternas eller elevernas egna upplevelser,
reflektioner och den erfarenhet som växer fram. Inom den här
första sfären är syftet att studenterna eller eleverna ska få den
erfarenhet som övningarna ger och att ge kunskapsinhämtning-
en en skapande och reflekterande förankring. Det som Mia Ma-
rie F. Sternudd, universitetslektor i pedagogiskt drama, belyser i
sin doktorsavhandling ingår i denna sfär och kan i dramapeda-
gogiska sammanhang i sin tur delas upp i de fyra perspektiv hon
utgår från: ett konstpedagogiskt, ett personlighetsutvecklande,
ett kritiskt frigörande och ett holistiskt lärande perspektiv. De

J E A N E T T E R O O S

 294

olika perspektiven kan påvisa mångfalden av användningsområ-
den inom sfären.4

Arbete med drama och teater inom olika former av utbild-
ning är kanske det som i första hand förknippas med estetiska
lärprocesser. Det betyder att elever och studenter lär sig vanliga
skolämnen som svenska, matematik, historia, samhällskunskap,
språksocialisation, didaktik, ja egentligen vilket ämne som helst,
genom att använda teater och drama. Inom ämnet samhällskun-
skap kan läraren till exempel be elever eller studenter gestalta en
händelse som de läser om. För att eleverna eller studenterna ska
kunna utföra gestaltningen krävs att de inhämtar fakta om situa-
tionen, undersöker vad som orsakat den och vad händelserna
leder till. Genom att visa upp en scen får de en gemensam upple-
velse som de kan undersöka. När studenterna eller eleverna
fysiskt förkroppsligar kunskap som de har införlivat lösgörs
möjligheter att knyta lärdomar de upplevt i gestaltningen både
till det personliga och till det samhälleliga planet. Det som stär-
ker lärandet är att eleverna eller studenterna får en känslomässig,
fysisk, kroppslig och sinnlig upplevelse av kunskapsområdet som
behandlas. De kan på detta sätt få en personlig upplevelse att
reflektera över och kan sätta in sina erfarenheter i ett socialt
sammanhang. Den estetiska lärprocessen ger för många en möj-
lighet till förståelse av sig själva, sin omvärld och fördjupade
kunskaper i det ämne som berörs.

Andra sfären: konstnärligt utövande
Nästa sfär utgörs av arbetet med att sätta upp en teaterpjäs. I ett
sådant sammanhang består den estetiska lärprocessen av mötet
med en text där en viktig beståndsdel är att undersöka ordens
betydelser och hur de kan uttryckas. Repliken ”Jag älskar dig”
kan till exempel sägas så att vi tror på den men sättet den sägs på
kan också få oss att tro att den betyder motsatsen. Trots att det är

4 Mia Marie F. Sternudd, Dramapedagogik som demokratisk fostran? Fyra
dramapedagogiska perspektiv – dramapedagogik i fyra läroplaner (Uppsala:
Uppsala universitet, 2000).

D R A M A O C H T E A T E R

 295

samma ord som används blir betydelsen olika beroende på vil-
ken undertext, det outsagda, vi vill lyfta fram. Under repetitions-
arbetet av en teaterföreställning växer sätten att gestalta berättel-
sen fram. I sfären konstnärligt utövande är målet att skapa en
konstnärlig produkt, en teaterföreställning, och den primära
kunskapen består av att skådespelarna lär sig uttrycka det de vill
konstnärligt. Fokus ligger på att berätta en berättelse på ett sätt
som gör att den når fram till mottagarna, publiken, med en tyd-
lighet som samtidigt är öppen för tolkningar. När vi sätter upp
en pjäs i professionella sammanhang kan vi säga att skådespelare
och regissör genomgår estetiska lärprocesser. Men de lärproces-
ser som den här texten vill ta upp handlar inte om det som pro-
fessionella skådespelare och regissörer går igenom, utan om det
lärande som kan uppstå när teater används som verktyg för att
skapa en kreativ inlärningssituation på en skola eller ett universi-
tet. Skådespelarna i dessa sammanhang är elever eller studenter
som utvecklar sitt eget uttryckssätt konstnärligt genom att delta i
en teateruppsättning. Genom att medverka i uppsättningen av
en pjäs får elever eller studenter under förberedelsearbetet, repe-
titionsarbetet och föreställning en personlig upplevelse av en
konstnärlig arbetsprocess. När vi sätter upp en pjäs eller under-
visar i teater står det konstnärliga utövandet och erfarenheten av
en skapande process i fokus och målet är att skapa en konstnärlig
produkt. Men i sammanhang utanför den professionella teatern,
på skola eller högskola, är processen lika viktig som den färdiga
föreställningen.

Den process som startar när en teaterpjäs sätts upp skulle
kunna beskrivas som ett utvecklingsförlopp. Regissören eller
läraren och teatergruppen, till exempel en skolklass, börjar med
att besluta vilken pjäs som ska spelas, samtidigt undersöker de
också varför de vill berätta just den här historien för publiken
just nu, med andra ord hur den relaterar till oss idag. Efter det
behöver alla som är med i teaterprojektet faktakunskap om tiden
när pjäsen utspelas, om hur människorna såg ut, om hur miljön
såg ut, om hur samhället såg ut etcetera. Den faktakunskap som

J E A N E T T E R O O S

 296

behöver införlivas under en uppsättning av till exempel det anti-
ka dramat Backanterna rör kunskap om antiken som tidsperiod,
om tidens politiska miljö och kännedom om dramatikern Euri-
pides.

Därefter är det dags för skådespelarna att fördjupa sig i texten
och undersöka vad den betyder intellektuellt och kroppsligt.
Under repetitionsperioden blir skådespelarna medvetna och lär
sig vad de uttrycker med sin kropp, röst och rörelse i rummet så
att de berättar just den berättelse som de och regissören vill be-
rätta. Frågor som skådespelarna undersöker under repetitioner-
na kan vara: Vad betyder det när jag säger så här till dig? Varför
gör min rollfigur så här? Hur känns det? Och några av de frågor
som rollkaraktärerna måste undersöka är: Vem är jag? Var är
jag? Vad gör jag? Varifrån kommer jag? Vart är jag på väg? I
varje scen undersöks också vilka viljor som driver en karaktär till
de handlingar hen gör. Aktiviteten under repetitionerna är ett
hantverk med tydliga strukturer. Skådespelarna både har och
utvecklar en teknik för att kunna göra gestaltningen. Det som
används och behövs är praktisk framställningskunskap. Repeti-
tionsarbetet och gestaltandet av en rollkaraktär innebär för stu-
denten eller eleven ett möte med sig själv och med de andra i
ensemblen och deras gestalter. Det som växer fram under ge-
staltningsarbetet är en mångsidig kunskap. Genom att man för-
djupar sig i sin rollkaraktär och dess möte med andra kan det
utvecklas en människokännedom som innebär medvetenhet om
vad som styr och påverkar rollpersonerna till att agera just så
som de gör. På så sätt kan man säga att skådespelaren, eleven
eller studenten utvecklar en praktisk klokhet, fronesis, som är
möjlig att fortsätta utveckla och fördjupa varje gång de genom-
går en liknande arbetsprocess.

I Cultivating Humanity presenterar filosofen Martha C.
Nussbaum begreppet the narrative imagination som jag översät-
ter till ”den berättande fantasin”. Hon beskriver hur svårt det
kan vara att förstå en annan människas insida, önskningar, tan-
kar och om hur många sätt det finns att se på världen. Samtidigt

D R A M A O C H T E A T E R

 297

menar hon att det är nödvändigt att vi klarar av just detta för att
vi ska kunna leva så samspelt och humant som möjligt i den
gemenskap ett samhälle utgör. Hon anser att vi kan ta hjälp av
dramatik och litteratur för att samtala om och få syn på hur vår
omvärld är uppbyggd. Med berättelsens hjälp kan vi även få syn
på och undersöka vad handlingar kan få för konsekvenser.5 I
arbetet med en teaterföreställning är det möjligt att reflektera
över hur vår värld är uppbyggd och att undersöka rollkaraktä-
rernas tankar, känslor och drivkrafter utgör lärprocessen.

Den estetiska lärprocessen består i denna sfär av erfarenheten
av en konstnärlig process och är en lärdom som finns kvar även
när teaterprocessen är avslutad. Den kunskap eleven eller stu-
denten kan få genom att utveckla det konstnärliga utövandet är
upplevelsen av ett processinriktat, kreativt förhållningssätt som
inte går att erfara på annat sätt än genom att själv vara involve-
rad. Eleven eller studenten får en upplevelse av att vara en ska-
pande människa som är del av en flexibel, kreativ tydligt struktu-
rerad process som utvecklas under förloppets gång mot målet,
föreställningen. Elever eller studenter som ingår i ett uppsätt-
ningsarbete lär sig på detta sätt en arbetsmetod som är möjlig att
ta med sig in i andra sammanhang, till exempel i undervisning
eller i egen inlärning. Då erfarenheter från ett uppsättningsarbete
bearbetas och görs om till en metod för lärande menar jag att
den kan användas i de flesta inlärnings- och undervisningssitua-
tioner.

Tredje sfären: möte med ett konstnärligt verk

Teater ska vara underhållande och häpnadsväckande, samt ver-
ka för ett moraliskt uppvaknande och ställningstagande som le-
der till en etisk diskussion. (Bertolt Brecht)

5 Martha C. Nussbaum, Cultivating Humanity. A Classical Defense of Reform
in Liberal Education (Cambridge, MA. & London: Harvard University Press,
1997), s. 85.

J E A N E T T E R O O S

 298

Så skriver Brecht och det leder över till denna tredje sfär, en sfär
där den estetiska lärprocessen utvecklas när mottagare, publik
eller läsare, möter konstnärliga verk på ett kreativt och fördju-
pande undersökande sätt. Den kan handla om publik som ser en
teaterföreställning, konstutställning, dansföreställning, film, går
på konsert eller en läsare som läser en skönlitterär text, men här
koncentrerar jag mig på mötet med teater och skönlitteratur. Det
sätt att arbeta med estetiska lärprocesser jag vill lyfta fram har
två komponenter, en berättelse i form av en teaterföreställning
eller en roman och en workshop med plats för fördjupande ana-
lys av berättelsen, som görs med hjälp av interaktiva samtal och
gestaltning, det vill säga teater som språk. Teaterföreställningen
eller den skönlitterära texten är utgångspunkt för det fördjupan-
de undersökande samtal som tar form i workshopen. I worksho-
pen, som kan genomföras inför eller efter teaterbesöket eller
läsningen, får studenterna eller eleverna med hjälp av teater som
språk, drama och teaterövningar reflektera över och bearbeta det
de upplevt i föreställningen eller läsningen. Målet med worksho-
pen är att studenter eller elever i interaktiva samtal ska få analy-
sera och undersöka vad berättelsen handlar om och bli mer
medvetna om vad de sett, känt, tänkt och upplevt. Under ett
andra steg i workshopen får deltagarna koppla det de har sett till
sin egen verklighet och använda berättelsen som spegelbild för
sitt eget liv och det samhälle de lever i.

Berättelsen
Den berättelse som jag i det följande utgår ifrån och som under-
söks i workshopen är teaterpjäsen Andorra av Max Frisch.6 An-
dorra är en pjäs om kärlek, motsättningar, fördomar och för-
väntningar med utgångspunkt i ”vi” och ”de andra”. Den tar upp
förföljelsen av människor under och efter andra världskriget
men också till de krig som utspelas idag och belyser på sitt sätt

6 Max Frisch, Andorra, bearbetning Marie Persson & Thomas Müller (Falun:
Dalateatern, 1993).

D R A M A O C H T E A T E R

 299

mekanismer som startar motsättningar. Pjäsen Andorra visar
hur vanliga människor kan förvandlas till intoleranta rasister.
Den visar även hur människor genom omvärldens påtryckningar
förändras och till slut accepterar förutfattade meningar om en
person som sägs vara annorlunda. Pjäsen kan även leda vidare
till teman som mobbning och utfrysning.

Handlingen utspelas i en stad kallad Andorra. Där bor Andri
med sina adoptivföräldrar som hämtat honom från ”de andra”
när han var liten. Andri och hans styvsyster, Barblin, är förälska-
de och vill gifta sig. Under pjäsens gång visar det sig att det finns
mycket i det förflutna som ungdomarna inte vet något om. Till
slut kommer det fram att Andri och Barblin har samma pappa
vilket innebär att Andri inte är från ”den andra sidan”, men han
är redan dömd som avvikande. Pjäsen slutar med att Andri dö-
das och att Barblin blir galen, och den som driver handlingsför-
loppet mot det våldsamma slutet är Soldaten. Genom pjäsen
löper vittnesmål och yttranden som egentligen uttalas efter att
Andri blivit mördad. Följande tankegångar framhålls av karaktä-
rerna Någon och Doktorn.

– Jag medger, att det inte på något sätt är bevisat, vem som den
gången kastade stenen (…) (Vad) den unge mannen beträffar,
så minns jag naturligtvis honom. Han gick ofta till jukeboxen
för att spela skivor för sina drickspengar, och när de hämtade
honom, gjorde det mig ont om honom. Vad soldaterna gjorde
med honom, när de hämtade honom vet jag inte, vi hörde bara,
när han skrek… Någon gång får man lov att glömma, tycker
jag.7
– Jag kan bara säga, att det inte är min skuld, bortsett förstås
från att hans beteende (något som man tyvärr inte kan förtiga)
mer och mer (låt oss säga det rent ut) fick något judiskt över sig,
även om den unga mannen må hända var andorranare som vi
andra. (…) En tragisk historia, inget tvivel om det. Jag är inte
skuld till att det gick därhän. Jag tror mig tala å allas vägnar, när

7 Frisch, Andorra, s. 124.

J E A N E T T E R O O S

 300

jag nu, för att avsluta mitt anförande, än en gång upprepar, att
vi endast kan beklaga händelsernas utveckling – den gången.8

Innebörden och temat i dessa repliker genomsyrar pjäsen, men
den scen som jag tar upp som exempel i workshopen inleder
föreställningen och har ett tema som intresserar många ungdo-
mar: kärlek. Scenen börjar med att Barblin står och kalkar en
vägg när Soldaten kommer fram och ställer sig och tittar på hen-
nes ben. Hon blir irriterad över att han stirrar och säger åt ho-
nom att sluta. Vilket han inte gör.

Workshopen
På golvet i en skolsal står tre elever, Anna, Per och
Oskar, i årskurs ett på gymnasiet uppställda i en staty-
bild. De står alldeles stilla som om de föreställde ett fo-
tografi från föreställningen. Eleverna gestaltar Barblin,
Andri och Soldaten. Barblin står uppe på en pall och
försöker kalka en vägg men Soldaten är närgången och
lyfter på hennes kjol. Han tittar brett leende på hennes
ben. Barblin har uppspärrade ögon och ser ut att för-
söka få bort hans hand. Andri står en bit bort från de
andra och tittar ilsket på vad de gör.

De här eleverna gestaltar en scen som de tidigare sett och minns
från teaterföreställningen Andorra och utforskar teater som
språk. De har fått välja ut scener de tycker är intressanta och på
så sätt har det bildats elevgrupper som fördjupar sig i olika hän-
delser i föreställningen. I grupperna bygger eleverna en statybild
av det som de tycker är centralt. Det innebär att eleverna gestal-
tar den situation ur föreställningen som de valt genom att ställa
upp sig som rollkaraktärerna i en fryst position, på det sätt som
de kommer ihåg från föreställningen. Statybilderna visas upp för
hela klassen och ger en bild av den händelse de valt. Genom att

8 Frisch, Andorra, s. 143.

D R A M A O C H T E A T E R

 301

titta på statybilden och reflektera över den situation som Barblin,
Soldaten och Andri befinner sig i kan den bearbetas och tolkas.

För att få igång ett samtal ställer jag till exempel följande frå-
gor till eleverna: Hur känner sig Barblin när Soldaten lyfter på
hennes kjol? Varför lyfter han på kjolen? Vad tycker Andri?
Varför gör han ingenting? Eleverna som tittar kommer med
många varierande svar. På detta sätt kan de fördjupa och bearbe-
ta sin upplevelse av föreställningen. Det som är otydligt eller
tvetydigt diskuteras. Efter ett tag frågar jag eleverna: Hur kom-
mer det sig att ni vet allt detta? Martin som sitter i publiken
svarar skrattande att han förstår varför Soldaten tittar på Barb-
lins ben. Han tycker också om att titta på flickors ben. Till slut
lösgör sig Anna från statybilden och berättar hur det kändes för
henne, när hon gestaltade Barblin och soldaten kommenterade
hennes ben och tittade på det sätt han gjorde. Hon kände sig
utlämnad och hjälplös. En förklaring till att det ofta går så lätt för
eleverna att analysera och tolka statybilderna kan vara att vi
människor alltid tolkar och läser av de situationer vi ser eller
befinner oss i, medvetet eller omedvetet. Vi läser av både kropps-
språk och undertext hos dem vi möter. Det sker automatiskt i
vår vardag och den förmågan använder vi i workshopen när vi
stannar upp för att titta på, tolka och reflektera över en stiliserad
situation. Studenter eller elever medvetandegörs på så sätt om
sina egna och andras intuitiva tolkningar.

Genom att reflektera över vad de ser kan eleverna tillsam-
mans utveckla en förståelse för vad som händer mellan Barblin,
Soldaten och Andri. Statybilden gör att samtalet har något kon-
kret att hängas upp på, det vill säga på karaktärerna som står på
golvet framför dem. Gestaltningen, statybilden, kan på så sätt
synliggöra skeende, tankar och känslor som det annars kan vara
svårt att få syn på. Tack vare den gestaltande bilden kan eleverna
lättare sätta ord på det som många gånger är ordlöst och de kan
uttrycka hur de tror att rollkaraktärerna känner sig och vad de
tror att de har för drivkrafter till sina handlingar.

J E A N E T T E R O O S

 302

Hjort framhåller vikten av att elever får ta del av professionel-
la föreställningar och konstnärliga uttryck, men också av att de
själva får vara skapande. Hon skriver: ”Konst är inte bara en
fråga om upplevelse, som många tycks tro, det är en fråga om
samtal och om minnen och erfarenheter.”9 Det är denna sorts
samtal som ofta förs i workshopen. Det är också viktigt att beto-
na att eleverna eller studenterna inte behöver vara överens om
vad som sker för det är genom oenigheten de får erfara att det
finns en mängd tolkningar av samma situation. Föreställningen
Andorra och workshopen ger eleverna eller studenterna möjlig-
het att tillsammans reflektera över komplexa mellanmänskliga,
historiska, globala, teoretiska och praktiska skeenden och ta del
av händelser som de kanske aldrig kommer i kontakt med an-
nars.

När vi tillsammans reflekterar över en fiktiv berättelse med
hjälp av teater som språk kallar jag det som görs för en praktisk
analys. Den praktiska analysen är det vi utformar tillsammans i
ett interaktivt samtal, då vi reflekterar över en gestaltad fiktiv
berättelse som visas på golvet framför oss. Den praktiska analy-
sen innebär att vi utvecklar resonemang kring det vi ser och
tänker högt tillsammans med andra. Detta sätt att analysera
tillsammans går att använda i många sammanhang för att belysa
och undersöka komplexa situationer. Det innebär att teaterns
språk flyttas ut från scenrummet och används i andra kontexter.
Dramatik och skönlitteratur gestaltar nästan alltid sociala rela-
tioner och konflikter där publiken eller läsaren kan följa karaktä-
rers förhållningssätt och attityder. Hjort framhåller att det är
”fiktiva berättelser som skapar upplevelser när vi läser. Vi dras
med i berättelsen och utan att vi tänker på det kopplar vi ihop
berättelsens olika detaljer och karaktärer med våra egna erfaren-
heter och med våra egna liv.”10 På så sätt öppnar berättelser för
möjligheter att se fler aspekter av ett problem eller skeende och
med dess hjälp distansera sig och växla mellan sin egen verklig-

9 Hjort, Konstens betydelse, s. 61.
10 Hjort, Konstens betydelse, s. 28.

D R A M A O C H T E A T E R

 303

het och den fiktiva berättelsen. I den praktiska analysen är denna
växelverkan en viktig ingrediens.

I den avslutande delen av workshopen som tar upp elevernas
eller studenternas egen verklighet utifrån frågan om de kan kän-
na igen händelser, skeenden och attityder från pjäsen får de ofta
frågan hur de skulle vilja göra om de skulle hamna i liknande
situationer. En tacksam metod om elever eller studenter ska un-
dersöka och bearbeta sin egen vardag är att göra forumspel. Det
innebär att eleverna eller studenterna visar upp problematiska
situationer som de försöker hitta lösningar på. Agneta Josephson
skriver mer ingående om forumspel i sin essä i den här antologin.

Den här tredje sfären innebär på sätt och vis ett möte mellan
den första och den andra sfären. Det vill säga, här får mottaga-
ren, publiken, läsaren först se en pjäs eller läsa en roman och
därefter genom interaktiva metoder pröva på att använda teater
som språk för att undersöka och fördjupa sig i tematiken för
pjäsen eller litteraturen och knyta den till sig själv. De estetiska
lärprocesserna finns i alla komponenter, i berättelsen, i work-
shopen, i mötet mellan de båda. När Anne Bamford undersöker
hur drama och teater används världen över utgår hon från an-
vändningsområden och syftet med en verksamhet. Hon finner
flera möjliga ingångar och att det går att lära sig något genom att
använda drama eller teater, att det går att undervisas i drama
eller teater och att man kan lära sig något om drama eller teater.11
Inom denna sfär finns alla de användningsområden som Bam-
ford beskriver. Elever eller studenter får lära sig något om tea-
terns uttrycksmöjligheter och hur teater som språk fungerar. De
undervisas i teater, genom de egna gestaltningarna som de utför
och de lär sig något genom att använda teater. Dessa olika
ingångar förstärker den estetiska lärprocessen och kan på så sätt
ge fördjupad kunskap om mänskliga relationer, drivkrafter,
sociala strukturer, och samhälleliga fenomen. Denna sfär har
fokus på vad som händer i mötet mellan mottagare och konst-

11 Anne Bamford, The Wow Factor. Global Research Compendium on the
Impact of the Arts in Education (Münster: Waxmann, 2009).

J E A N E T T E R O O S

 304

närligt uttryck samt på hur vi kan använda teater för att lära oss
något.

*

I en tidigare antologi om estetiska lärprocesser skriver Thomas
Koppfeldt att förmågan att utveckla narrativitet är ett sätt för
människor att bygga ihop sina identiteter med varandra och
historien. Han menar att en narrativ kompetens gör det lättare
att förstå och koppla ihop delar av en komplex värld och ökar
förmågan att se sig själv och sin omvärld.12 Denna narrativa
kompetens tränas i bearbetningen av föreställningen eller roma-
nen och den reflekterande återkopplingen till elevernas eller
studenternas egna liv. Det är bland annat den narrativa förmå-
gan som utvecklas när vi arbetar med estetiska lärprocesser.

Det som är gemensamt för de tre sfärerna är upplevelsen av
sammanhang, känslor, närvaro, kontakt, förståelse, fördjupning,
reflektion och lust som kan stimulera flera sinnen. En grundläg-
gande beståndsdel i alla sfärer är en konstnärlig praktik som ger
tillfälle att uttrycka och uppleva känslor och tankar som går
utöver det verbala språkets förmåga och begränsning. Hjort
framhåller: ”Människan har skapat många språk för att hon
behöver dem.”13 De estetiska uttrycken är några av de språk som
behöver få finnas och utvecklas inom skola och högskola. Alla
sfärerna med sina specifika former och möjligheter av estetiska
lärprocesser ser jag som viktiga att utveckla i skol- och universi-
tetssammanhang eftersom de kan ge kunskap, fördjupning och
förståelse av komplexa situationer och skeenden. Skolan har till
uppdrag att arbeta med ett vidgat språkbegrepp vilket ger ut-
rymme för konstnärliga inslag. Caroline Lindberg, professor i
utbildningsvetenskap med inriktning mot läs- och skrivproces-
ser, beskriver ett vidgat språk- och textbegrepp på följande sätt:

12 Thomas Koppfeldt, ”Vålnader och verklighet”, i Fredrik Lindstrand &
Staffan Selander (red.), Estetiska lärprocesser – upplevelser, praktiker och
kunskapsformer (Lund: Studentlitteratur, 2009), s. 65.
13 Hjort, Konstens betydelse, s. 72.

D R A M A O C H T E A T E R

 305

När man talar om meningsskapande på detta vida sätt och i be-
greppet språk inbegriper såväl verbala som icke verbala språk till
exempel talspråk, skriftspråk, bildspråk, musikens språk, dan-
sens och rörelsens språk etc. använder vi ett vidgat språkbe-
grepp. På motsvarande sätt får vi ett vidgat textbegrepp när be-
greppet text får innefatta budskap som överförs på annat sätt än
genom det skrivna ordet.14

Det språk som de estetiska lärprocesserna består av har en ut-
tryckande, fördjupande och reflekterande funktion i mötet med
teoretiska kunskaper.

Estetiska lärprocesser
Estetiska lärprocesser finns i alla sammanhang där vi arbetar med
konstnärliga, skapande och kreativa uttryck. För att få syn på dem
skulle jag säga att det i första hand handlar om att sätta på sig de
”estetiska lärprocessglasögonen”. När jag ser tillbaka på samman-
hang som jag tidigare har arbetat i kan jag se att de estetiska lär-
processerna fanns trots att jag då inte använde den termen.

Jag ser det estetiska som det sinnliga, det vackra, det fula, det
poetiska, det magiska och realistiska – det förhöjda. Som ett
möte mellan tanke och känsla, som en fördjupad upplevelse och
gestaltad erfarenhet. En estetisk upplevelse kan uttrycka sig som
knorr och spritt i magen, hår som reser sig på armen, orosfjärilar
i magen, lyckosplitter i bröstet, stegrande hjärtklappning av
spänning, ilska, återhållna eller rinnande tårar, gapskratt, fniss,
förlägenhet, en vilja att hoppa och puffa lite. Denna känsloupp-
levelse kan leda till insikt, till igenkänning eller till en tanke som
ibland går att dela med andra genom det estetiska uttrycket.
Ibland kan det vara något vi vill hålla för oss själva. Upplevelsen
har med existensen att göra och kan ge tillfälle att upptäcka att
det som är botten i dig är botten också i andra. I den estetiska
upplevelsen finns en koncentration och närvaro, och ett under-
sökande av en djupare mening som kan ge en nästan fysisk upp-

14 Caroline Lindberg i Hjort, Konstens betydelse, s. 159.

J E A N E T T E R O O S

 306

levelse och det är där och då lärprocessen sker. Det är nog inte
alla som uppfattar det här under en lektion som innehåller este-
tiska lärprocesser, men möjligheten finns. Det är själva upplevel-
sen av ”något annat” än det vardagliga som ger en estetisk upple-
velse och därmed också en lärdom av ”något annat”.

Skillnaden mellan en estetisk lärprocess och en konstnärlig
process ligger i om det finns ett uttalat lärosyfte eller inte. De
som deltar i en konstnärlig process lär sig mycket, men målet är
slutprodukten, en färdig föreställning, en roman, dikt eller
konstverk. I den estetiska lärprocessen är det genomförandepro-
cessen och att lära sig något som är målet. I arbetet med konst-
närliga uttryck och estetiska upplevelser ligger inte betoningen
på att lära sig något, utan på den glädje, de skratt, den lust, de
känslor, det samspel och samarbete som uppstår. Och dessa
aspekter finns självklart med även när vi arbetar estetiskt mot ett
lärandemål. För estetiska lärprocesser är syftet både dragkrok
och medel, metod och mål. Den innehåller alltid både en konst-
närlig och en pedagogisk del. Om inte den konstnärliga aspekten
är närvarande finns inte den estetiska delen och för att kunna
rikta och använda lärprocessen på ett medvetet sätt behövs den
pedagogiska aspekten.

Olika perspektiv
Man dansar där uppe – klarvaket
är huset fast klockan är tolv.
Då slår det mig plötslig att taket,
mitt tak, är en annans golv. (Nils Ferlin)

Tänk att ett golv kan vara någon annans tak. Det visar två skilda
perspektiv på samma yta. Estetiska uttryck kan hjälpa mottaga-
ren att byta perspektiv i seendet. Tack vare det konstnärliga
uttrycket kan det ske ett förfrämligande som gör det möjligt att
få syn på skeenden som kan vara svåra att se. En dramatiker,
regissör eller författare kan med fiktion vidga, öppna och vrida
sina mottagare, åskådare eller läsares synfält så de får möjlighet

D R A M A O C H T E A T E R

 307

att se något annat än de brukar. Tack vare detta kan vi få syn på
oss själva, världen och vad vi kanske inte tidigare sett. Genom att
skildra världen i en berättelse sedd genom till exempel en hästs,
en tiggares eller en rymdvarelses ögon får mottagaren, åskådaren
eller läsaren möjlighet till ett annorlunda sätt att se på sin om-
givning än det vardagliga. Det blir möjligt att se en ordinär verk-
lighetsbild i ett nytt perspektiv. När idéhistorikern Bernt Gus-
tavsson undersöker vad kunskap är skriver han att nyfikenhet
och hunger efter kunskap väcks genom att det främmande görs
bekant och det alltför välbekanta görs främmande.15 Det är den
processen vi kan aktivera när vi arbetar med gestaltning. Genom
att till exempel visa upp en vardaglig skolsituation, som den
svensklektion jag tidigare använde som exempel, och sätta den
på ”scen”, det vill säga i blickfånget för alla närvarande i semina-
riesalen, ges studenterna möjligheter att se nya perspektiv. Vi ser
och kan reflektera över vad det är som händer i scenen och kan
få syn på saker vi inte sett tidigare. Det framstår som om konst-
närliga uttryck verkar genom både förfrämligande och igenkän-
ning och med dess hjälp kan motivation till lärande stärkas.

Berättelsen om sig själv
I arbetet med teater och drama strävar vi inte efter att komma
överens eller ha ”rätt” svar, utan efter att skapa utrymme så att
alla får komma till tals och utvecklas utifrån sina egna förutsätt-
ningar. Det primära är elevernas eller studenternas egna erfaren-
heter och insikter. Syftet är att öka och fördjupa kunskap hos
deltagarna och att tillsammans i gruppen lyfta fram fler aspekter
av ett ämne. Berättelser, teater och drama är arbetsredskap som
synliggör och skapar reflektionsmöjligheter som kan leda till
ökad medvetenhet om egna och andras värderingar och behov.

Genom att berätta och ta grepp om tiden kopplar vi också grepp
på oss själva och vår identitet. När vi får berätta tillsammans

15 Bernt Gustavsson, Vad är kunskap? (Stockholm: Myndigheten för skolut-
veckling, 2004), s. 114.

J E A N E T T E R O O S

 308

med andra ”äger vi rum”. Och genom att vi tar rummet i an-
språk och iscensätter oss själva, tillsammans med andra, görs
berättandet till ett livsredskap.16

I arbetet med estetiska lärprocesser ges elever eller studenter
möjlighet att berätta berättelsen om sig själv och på så sätt ut-
veckla sin identitet i ett eget rum. Fokus ligger på den egna be-
rättelsen där eleverna eller studenterna kan ge uttryck för sina
personliga frågor och upplevelser av ett kunskapsområde och av
sig själva med ett eget uttryck. När olika förståelsehorisonter
genom berättelser möts i en tillvaro full av intryck kan mening
och samband skapas. Hjort menar att de konstnärliga uttrycken
gör att vår förståelse för omvärlden påverkas:

Vår förståelsehorisont påverkas. Fiktiva berättelser i form av
musik, måleri, film och scenkonst påverkar våra värderingar och
våra individuella värdesystem. Påverkar de strukturer hjärnan
utvecklar och påverkar vårt sätt att agera.17

På detta sätt kan berättelser ge elever eller studenter en djupare
förståelse av sig själv, sin omvärld och det ämne som berörs.
Kunskapen förankras med hjälp av sinnliga intryck och uttryck i
kroppen och den estetiska formen ger tillfälle att formulera erfa-
renheter av känslor och tankar som går utöver det verbala språ-
ket. När vi formulerar oss och lyssnar till andras berättelser får
våra tankar, våra känslor och vår erfarenhet av livet en mening.
Berättelsen skapar mening och kan göra att vi blir tydligare och
synligare för oss själva.

Jag finner att konst och kultur kan användas kreativt och ut-
vecklande i ett kunskapsinhämtande syfte. Därför är det angelä-
get att skapande och den konstnärliga kärnans kraft får finnas
och växa i förskola, grundskola, gymnasiet, högskola och univer-
sitet. ”Vårt sätt att tolka världen på är förknippat med vilka vi är

16 Koppfeldt, ”Vålnader och verklighet”, s. 65.
17 Hjort, Konstens betydelse, s. 174.

D R A M A O C H T E A T E R

 309

och vad för slags liv vi lever”, skriver Gustavsson.18 Ett vidgande
av förståelsen och tolkningen av världen är möjligheter estetiska
lärprocesser öppnar för. En av skolans viktigaste funktioner är
att ge elever och studenter bredd på kunskap och erfarenheter
för att på så sätt göra det möjligt för dem att leva det liv de vill.

*

I denna text har jag velat beskriva hur jag ser på estetiska lärpro-
cesser och hur jag arbetat med det jag här kallar den tredje sfären
under de femton år av mitt arbetsliv då jag var verksam på en
länsteater. Sedan några år tillbaka försöker jag omsätta och ut-
veckla dessa erfarenheter till estetiska lärprocesser vid Söder-
törns högskola.

18 Gustavsson, Vad är kunskap?, s. 123.

 311

Kunskap genom gestaltning
och reflektion

Om forumteater och forumspel som
kunskapande handling

Agneta Josephson

Är det något du undrar, frågar Mirjam vänd till Berit,
patienten som ligger i gynekologstolen.

Mirjam är undersköterska och assisterar läkaren Frida
som strax ska undersöka Berit. Mirjam står vid sidan
om Berit som rör sig lite oroligt. Berit svarar inte, hon
ser mot Frida. Frida har satt på sig handskarna. Hon
står mellan Berits särade ben och påbörjar undersök-
ningen. Då ringer det i Fridas telefon. Hon tar av sig
handsken och stående mellan Berits ben börjar hon
prata i telefonen.

Berit ser spänd ut. Mirjam suckar.

Jag håller en utbildningsdagdag om kränkningar i vården för
personal på en kvinnoklinik. Några av deltagarna har just skapat
en scen om en kränkning hämtad från deras erfarenhet.

Vad är något?
Innan jag går vidare med att skriva om det forskningsprojekt
som arbetet ovan är hämtat från, stannar jag upp ett ögonblick
för att reflektera.

I den text som du har framför dig skriver jag med ord fram en
estetisk lärprocess. Jag fyller begreppet estetisk lärprocess med ett
möjligt innehåll. Vad är det som kallas estetiska lärprocesser?

A G N E T A J O S E P H S O N

 312

Det är möjligt att närma sig vad företeelser är på olika sätt. En
möjlighet är att ställa sig frågor om vad företeelsen är, till skill-
nad från vad den inte är: Vad är en estetisk lärprocess? Vad är en
estetisk lärprocess inte?

Ett annat sätt att närma sig företeelsen är genom metaforer
eller liknelser som kan visa fram aspekter av företeelsen men
aldrig hela företeelsen. Till exempel: En estetisk lärprocess är som
att smaka på en maträtt, att uppleva smaker snarare än att läsa
om dem. Flera metaforer behövs för att göra helheten hos det
som framställs rättvisa.

Ytterligare en möjlighet är att berätta berättelser som på olika
sätt gestaltar företeelsen.

I de arbetsätt jag använder och som jag skriver om i den här
texten närmar vi oss det vi undersöker med utgångspunkt i be-
rättelser. Så småningom riktar vi vår uppmärksamhet mot ge-
staltningar och de reflektioner de framkallar.

En estetisk lärprocess
Jag håller en utbildningsdag för kvinnoklinikspersonal inom
forskningsprojektet Kränkningar i vården: Hur kan personal lära
sig att hantera och på sikt undvika situationer som patienter
upplever som kränkande? Projektet genomförs med stöd från
Vetenskapsrådet och Forskningsrådet i Sydöstra Sverige. Det
leds av docent Katarina Swahnberg och professor emerita Barbro
Wijma, båda på avdelningen för genus och medicin vid institu-
tionen för klinisk och experimentell medicin, Linköpings univer-
sitet.1 Dagens arbete har inletts med att var och en av de femton

1 I forskningsprojektet har mycket publicerats, däribland: Anette Nilsson,
Evaluering av projektet Kränkningar i vården (Linköping: Linköpings uni-
versitet, 2010); Agneta Josephson, Praktisk kunskap i att förhindra kränk-
ningar. Rapport om dramapedagogiskt arbete med vårdpersonal (Linköping:
Linköpings universitet, 2011); Katarina Swahnberg, Anke Zbikowski &
Barbro Wijma, ”Ethical Lapses: Staff’s Perception of Abuse in Health Care”,
J Psychosom Obstet Gynaecol 31(3) 2010, s. 123-129; Katarina Swahnberg &
Barbro Wijma, ”Staff’s Awareness of Abuse in Health Care Varies According
to Situation and Possibilities to Act”, J Psychosom Obstet Gynaecol 32(2) 2011,

K U N S K A P O C H G E S T A L T N I N G

 313

deltagarna kort har berättat om en kränkning av patienter som
de hört talas om, sett eller på något sätt varit med om. Nu har en
grupp deltagare – med utgångspunkt i en av de berättelserna –
skapat en kort scen, ett forumspel.

Det estetiska uttryck som jag i det här fallet arbetar med är te-
aterns – jag arbetar med forumteater och forumspel.2 Jag använ-
der inte teater främst som konst, utan snarare använder jag tea-
terformer i kunskapande syfte.

Estetiska lärprocesser kan i sig rikta sig mot olika aspekter så-
som kunskap i ett ämne, låt säga matematik;3 eller så kan de rikta
sig mot kunskap i att utöva en konstform, låt säga teater;4 eller de
kan rikta sig mot att lära sig om en viss konstform;5 eller för att
utveckla personers relationer till varandra och sig själva.6 Den
estetiska lärprocessen kan ske hos såväl den som skapar som hos
den som är mottagare av det skapade.7

s. 65–71; Katarina Swahnberg & Carina Berterö, ”Minimizing Human Dig-
nity. Staff’s Perception of Abuse in Health Care”, Clin Ethics March 7, 2012,
s. 33-38; Katarina Swahnberg & Barbro Wijma, ”Staff's Perception of Abuse
in Health Care. A Swedish Qualitative Study”, BMJ Open 5, 2012, s. 1-8.
2 I den här texten koncentrerar jag mig på att skriva fram mitt arbete med
forumspel och forumteater. Jag arbetar också mycket med normkritisk
pedagogik och kombinerar det med forumteater och forumspel. Du som vill
läsa mer ur den synvinkeln kan ta del av Agneta Josephson, ”På väg mot
normkritiskt arbete med forumteater, forumspel och värderingsövningar”, i
Janne Bromseth & Frida Darj (red.), Normkritisk pedagogik. Makt, utbild-
ning och strategier för förändring (Uppsala: Uppsala universitet, 2010). Jag
arbetar också med kunskapsprocesser där deltagarna genom att skriva
reflekterande närmar sig handlingskunskap som ligger inbäddad i den egna
yrkeserfarenheten. Se vidare Lotte Altserdals artikel i denna antologi, ”Essä-
skrivande som utforskning”.
3 Se Petra Lundberg Bouquelons bidrag i denna antologi, ”Att bli berörd till
handling. Det estetiska och dess förmåga att skapa angelägenhet i undervis-
ningen”.
4 Se t.ex. Mia Malbys ”En rhizomatisk resa mot en satt punkt?”, nedan.
5 Se t.ex. Jeanette Roos, ”Teater och drama som estetiska lärprocesser”,
nedan.
6 Se Bi Dahlborg, ”Modet att mötas genom vänskap och konst”, ovan.
7 För det senare se t.ex. Marta Mund & Jonathan Rozenkrantz, ”Alltid redan
en aktivitet. Åskådarskap och estetiska lärprocesser”, nedan.

A G N E T A J O S E P H S O N

 314

De kunskapande aspekter jag riktar mig mot i mitt yrke är
snarast kunskap i handlande och reflekterande över hur hand-
lingar förhåller sig till exempelvis makt, etik och värden. Målet
med de estetiska lärprocesserna genom forumteater och forum-
spel är att motverka förtryck i det lilla och i det stora och att
medverka till dialoger i det lilla och det stora.

Forumspel som form för kunskapande
Tillbaka till kvinnoklinikspersonalgruppen:

Nästa steg – efter det att vi har sett den kränkande situationen
du läste till att börja med spelas upp – är att vi gemensamt ut-
forskar hur vi skulle kunna hantera den på sätt vi finner värdiga-
re. Spelet spelas igen. Den här gången får de deltagare som utgör
publik ropa stopp så fort de anser att det som sker i scenen inte
är värdigt. När spelet har stoppats inbjuds någon från publiken
till att prova hur situationen skulle kunna påverkas. I det här
fallet inbjuds publiken att pröva sätt som undersköterskan Mir-
jam skulle kunna använda för att påverka situationen, för att
förhindra att kränkningen sker, alternativt mildra den när den
väl har skett. Vi utforskar med andra ord hur vi kan påverka
nusituationer där någon blir kränkt.

Flera kommer fram och prövar olika sätt att agera:

Mirjam, undersköterskan som nu spelas av en person
ur publiken, säger till läkaren:
Ursäkta att jag avbryter Frida, men om du vill kan jag
vara med patienten ett tag medan du tar emot samta-
let.
Det leder till att Frida i stället går åt sidan för att ta te-
lefonsamtalet, medan Mirjam småpratar med patien-
ten.
Mirjam, som nu spelas av en annan person ur publi-
ken, säger till Berit (patienten):
− Jag ber om ursäkt, så att också Frida hör det.

K U N S K A P O C H G E S T A L T N I N G

 315

Hon påverkas. När telefonsamtalet är avslutat ber ock-
så Frida om ursäkt.
Mirjam, som nu spelas av ytterligare en annan person
ur publiken, lägger handen på Fridas axel. Frida tittar
upp, uppfattar Mirjams vink, går ut och fortsätter sam-
talet. Mirjam stannar hos Berit.
Mirjam, spelad av en person ur publiken, söker upp
Frida efter undersökningen och frågar om de kan
komma överens om något sätt att handla som de kan
ta till nästa gång, ifall det åter ringer till henne under
pågående undersökning.

I anslutning till att personer ur publiken provar olika sätt att
hantera situationen samtalar vi om de förhållningssätt vi får se.
Om – eller när – någon i publiken påpekar att inte tillräckligt
mycket har gjorts, alternativt om – eller när – hen är oenig med
det som har gjorts, blir personen frambjuden till scenen för att
utforska utifrån sin synvinkel för att därigenom bjuda på nya
förslag. Som ledare för arbetet ställer jag frågor efter varje nytt
ingripande. Frågor som gör att vi som är i rummet formulerar de
tillvägagångssätt som vi har sett spelas fram. Vi lyfter gemensamt
hur kroppsspråk såsom närhet, avstånd, kroppskontakt, ögon-
kontakt etcetera används. Vi dryftar huruvida tonen som an-
vänds är allvarlig, mjuk, skämtsam, sträng eller neutral. Vi sam-
talar om just det som har aktualiserats. I det här fallet samtalade
vi bland annat om hur användandet av förnamn kan påverka.
Genom samtalen och agerandet utvecklar vi vårt praktiska kun-
nande i, och vår blick för, att förhindra kränkningar.8

Form för kunskapande
Den som vill bjuda lärande låter lärandesituationen anta någon
form. På universitet och i vuxenfortbildning används ofta for-

8 Text delvis hämtad från Agneta Josephson, ”Att utveckla praktisk kunskap
i att förhindra kränkningar”, i Anette Nilsson, Evaluering av projektet
”Kränkningar i vården” (Linköping: Linköpings universitet, 2010).

A G N E T A J O S E P H S O N

 316

merna att läsa eller skriva text, att lyssna till (och se) föreläsning
samt seminarium.

Jag tänker mig att allt har form och att all form måste ha in-
nehåll.

I och genom utbildning och konst framställs form med inne-
håll och innehåll med form. Jag vill i min text peka mot att for-
men i sig påverkar det som ska utforskas – innehållet. Jag menar
att formen påverkar vad de inblandade kan göra något med och
lära. Med andra ord påstår jag att det vi ska lära något om påver-
kas av den form vi använder för att lära genom. Att välja form i
förhållande till innehåll kan då påverka vilka kvaliteter som
frambringas. Formen kan öka och minska kvaliteter. Olika for-
mer ger olika kvaliteter. Jag menar att det är en brist att vissa
former är överrepresenterade i det vi kallar högre utbildning.

Jag arbetar med kunskapsprocesser där kunskaper om hur
människor möter andra människor är central. Inom många
yrken är hur vi möter varandra en av de avgörande sidorna av
yrkesskickligheten. Det gäller lärare, socionomer, sjuksköterskor,
hemtjänstpersonal, läkare, psykologer, sjukgymnaster… listan
kan göras lång, mycket lång – kanske gäller det för alla yrken.

Undervisning är påverkan. Att lära är att låta sig påverkas, att
tillbli som lite mer, eller på ett något annorlunda sätt än den jag
nyss var.

Hur denna påverkan går till medverkar till vad jag, du, vi vill
och kan ta emot. Hur denna påverkan går till medverkar samti-
digt till vad jag, du, vi inte vill eller kan ta emot. Hur undervis-
ningen går till påverkar både det vi medvetet kan förhindra och
det som vi mer oreflekterat förhindrar och låter bli att ta emot.
På motsvarande sätt påverkar formen för påverkan också det du,
jag, vi vill och kan ge ut.

För den som arbetar med hur vi människor handlar med och
mot varandra är det tydligt att kunskapsprocesserna börjar redan
i den första gemensamma sekunden. När en teaterföreställning
skapas tänker man sig att varje detalj är betydelsebärande för
publiken, man överväger och lägger ofta under repetitionerna

K U N S K A P O C H G E S T A L T N I N G

 317

noga varje steg på scenen. På motsvarande sätt kommer till ex-
empel rummets organisering i kunskapande situationer att på-
verka. Också de informella samtalen innan vi börjar kommer att
spela roll. Oavsett om vi arbetar med patienter, teater eller un-
dervisar så kan vi inte alltid ha uppmärksamhet på alla små de-
taljer, men genom att någon gång ibland stanna upp och fundera
över de små betydelsebärande skeendena kan vi få syn på sådana
handlingar som normalt sett sker intuitivt.

Att tillsammans undersöka det konkreta
Ovan fick du ta del av en scen som utspelade sig när jag arbetade
med en kvinnoklinikspersonalgrupp. Jag kommer nu gå vidare
med att beskriva något av hur ett kunskapande arbete med fo-
rumspel kan gå till.

Inledningsvis låter jag deltagarna i par berätta kort om en
kränkning av patienter. Det som berättas kan vara något perso-
nen antingen själv på något sätt har varit med om eller som nå-
gon i personens omgivning varit med om. Vi sitter i en ring.
Efter det korta parsamtalet lyssnar vi till det varje person har att
berätta. Ofta infinner sig en koncentrerad, öppet lyssnande
stämning.

Jag följer upp med att deltagarna i par får samtala om hur det
var att göra berättelseövningen och vad de får för tankar om
syftet och tillvägagångssättet. I detta eftersamtal kan de till ex-
empel säga: Det var mycket intressant att lyssna till vad de andra
sa. Det var ett bra sätt att få alla att prata, det att vi först talade i
par och sedan inför alla. Tänk att jag kan bli nervös när det börjar
närma sig min tur i ringen fast jag är så van att tala inför andra.
Skönt att få höra att jag inte är ensam om att ha varit med om
kränkande situationer. När andra berättar kommer jag på lik-
nande händelser.

När några har uttryckt sig om övningen brukar jag berätta
om en del av mina egna motiv till att jag inleder arbetet på det
sätt jag gör. Jag talar till exempel om Aaron Antonovskys (medi-
cinsk sociolog, 1923–1994) forskning där han visar hur viktigt

A G N E T A J O S E P H S O N

 318

det är att uppfatta sig som betydande; att han menar att en män-
niska uppfattar världen som meningsfull om hon uppfångar att
världen uppfattar henne som meningsfull.9 Mitt val av övning
har en av sina bottnar där; en önskan om att vi alla som sitter i
rummet ska ha fått, tagit och givit utrymme – utrymme att vara
med och inför varandra.

Jag brukar också tala med kursdeltagarna om en studie som
jag läste för länge sedan och som jag alltjämt bär i mitt minne.
Man studerade vilka i en grupp som förser sig med talutrymme. I
undersökningarna visade det sig att en person som sade något
inledningsvis även senare ofta tog ordet. Jag berättar för kursdel-
tagarna att jag har en önskan om att alla i gruppen ska ha möj-
lighet att delta aktivt under arbetet och att jag också av den an-
ledningen har skapat en inledning där alla är aktiva såväl genom
att lyssna som att uttrycka sig.10 Jag talar ibland också kort om att
det för mig framstår som rimligt att vi, åtminstone delvis, skapas
av den situation vi befinner oss i och att jag har som ambition att
skapa en situation med jämlikhet. Jag formulerar att deltagarna
har rätt att ifrågasätta det jag gör och/eller att ställa frågor när de
vill under det fortsatta arbetet. Vi samtalar såväl om den form
det vi gjorde tillsammans hade som om det innehåll vi genom
formen har fått del av.

Efter detta samtal brukar jag göra en enkel övning som rym-
mer kroppslig förflyttning i rummet, till exempel att gå från en
plats till en annan. Senare i arbetet kommer jag inbjuda delta-
garna till att göra korta enkla gestaltningar. Eftersom gestaltning
innehåller kroppsrörelser och de sker i förhållande till ett rum så
gör jag någon övning som värmer upp kroppen. Det leder till att
vi är på andra sätt i rummet.11

9 Aaron Antonovsky, Hälsans mysterium, övers. Magnus Elfstadius (Stock-
holm: Natur och Kultur, 2005).
10 Det har hittills inte hänt att någon har bett att få avstå i den här inledande
rundan.
11 Vi gör någon kort enkel övning. För mer genomgripande gestaltning och
reflektion om arbete med kroppslighet se Malbys artikel nedan, ”En rhizo-
matisk resa mot en satt punkt?”

K U N S K A P O C H G E S T A L T N I N G

 319

Vi går vidare med att alla i rummet blir indelade i grupper
och jag leder ett arbete där alla först parallellt skapar korta di-
rektimproviserade forumspel som vi därefter spelar för varandra
ett efter ett.

Ett spel visar till exempel en sköterska som ganska barskt sä-
ger till patienten att hon ska skärpa sig, att det här verkligen inte
var något att vara rädd för. Sköterskan säger att patienten ska
sluta att sjåpa sig samtidigt som hon skjuter patienten framför
sig mot en stol. Undersköterskan som också är med i scenen,
försöker le uppmuntrande mot patienten och hon provar lite
lamt att hindra sin arbetskamrat från att vara brysk. Varken
patienten eller sjuksköterskan tycks dock märka det underskö-
terskan gör. Undersköterskan säger inget.

Vi som inte är ”skådespelare” i situationen är publik och sit-
ter i en halvcirkel på stolar och ser den scen, det kortforumspel
som spelas för oss. När vi har sett kortforumspelet en gång så
frågar jag publiken: Skulle det här kunna hända? Är det OK? Vill
vi att det ska vara så här? Om publiken tycker att det var en
situation som kan inträffa men som man inte vill ska hända så
går vi vidare med att se hur man skulle kunna hantera situatio-
nen bättre. Jag fortsätter att ställa frågor till publiken, i dessa
sammanhang betraktade som åskådespelare – de som först ser på
men som förväntas agera. Jag frågar dem vem som är utsatt i
scenen – i det här fallet var svaret att det är patienten. Jag frågar
vem som utsätter, här är det sjuksköterskan. Jag går vidare med
frågor: Är undersköterskan delaktig i att utsätta? Är hon också
utsatt? Svaret på de två senare frågorna beror nog på ur vems
perspektiv man ser. Patienten kan uppleva det som att underskö-
terskan deltar i kränkningen medan undersköterskan själv an-
tagligen känner sig utsatt för att sköterskan hanterar situationen
så bryskt.

I forumteater, forumspel och dessa kortforumspel utforskar
man hur man kan handla när man blir utsatt för kränkningar.
Hade detta arbete vänt sig till en patientorganisation hade vi nu
fokuserat på hur man som patient kan handla i en situation som

A G N E T A J O S E P H S O N

 320

denna, men den här dagen är vi personal som möts för att lära av
varandra och det är inte då i första hand hur patienter kan hand-
la för att bli mindre kränkta vi vill koncentrera oss på utan hur vi
kan göra för att förhindra kränkningar.12 Det åskådespelarna
(publiken) nu får i uppgift är att två och två fundera över hur
undersköterskan skulle kunna handla och vad hon skulle kunna
säga för att förhindra eller mildra sköterskans kränkning. Kort-
forumspelet spelas nu igen och så fort någon i publiken tycker
att något som sker på scenen inte är värdigt ska hen ropa Stopp!
och spelet stoppas. Åskådespelaren som ropat stopp blir fram-
bjuden till scenen och får där prova att spela undersköterskan
och pröva andra sätt att agera. De som spelar sjuksköterskan och
patienten försöker reagera så som de känner att de roller de
spelar skulle reagera. De svarar på det åskådespelaren gör. Låt
säga att åskådespelaren, när hen ser sköterskans bryskhet, går
fram till patienten, ser henne koncentrerat lugnt i ögonen och
försiktigt lägger handen på hennes arm medan hon frågar: Skulle
du vilja att jag sitter med dig under undersökningen? Det resulte-
rar i att sköterskan kommer av sig lite, hon skjuter inte patienten
framför sig längre och mumlar nu: Ja, ja men låt oss komma
igång nu. Patienten rätar lite på ryggen. Här slutar åskådespela-
rens insats. Hen går tillbaka till sin plats i publiken och vi pratar
gemensamt om vad det var hen gjorde och hur. Vi samlar för-
hållningssätt och tillvägagångssätt. Vi ser spelet igen i sin ur-
sprungsversion och ytterligare andra från publiken kommer
fram och prövar sätt att agera som undersköterskan. Någon
kanske stoppar sköterskan, ber henne komma ut en sekund från
undersökningsrummet och berättar för sköterskan att hon ver-
kar stressad och föreslår att hon själv, utan sköterskans medver-
kan, ska prata med patienten. Någon stannar kvar hos patienten
efter undersökningen och lyssnar. Genom att många prövar att
handskas med situationen på olika sätt får vi möjlighet att förstå
dels att det inte finns ett specifikt korrekt sätt att handla, tvärtom

12 Jag är inte vårdande personal, att jag trots det skriver vi är för att jag också
lär under vårt gemensamma arbete.

K U N S K A P O C H G E S T A L T N I N G

 321

finns det många möjliga sätt, dels ges vi tid att komma på sätt
som inte dyker upp i oss direkt.

Efter arbetet med forumspelet får alla prata två och två om
tankar de har fått utifrån det vi gjort. Ofta kommer det då fram
ännu fler förslag till hur situationen skulle kunna hanteras. Re-
flektionerna tycks fortsätta också efteråt – det är inte ovanligt att
tidigare deltagare berättar hur de fortsatt att samtala med andra
kollegor om hur de skulle ha velat handla i situationerna som
spelades fram. De återger även att de senare när de har ställts
inför nya kränkande situationer inte lika ofta ”flyter med” utan i
stället kan stanna upp ett ögonblick och ta ställning och sedan
handla.

Vi blir genom dessa erfarenheter, som jag uppfattar det, kun-
nigare både på att identifiera kränkande situationer och på att
hantera dem klokare.

Från val av forumspelsämne via spel till avrundning
Vi går nu tillbaka till de berättelser som vi inledde arbetspasset
med att berätta. Jag lägger ut blad på golvet med korta anteck-
ningar som gör att vi kommer ihåg berättelserna. Det kan till
exempel stå:

Läkare som svarar i telefonen mitt under en gyneko-
logundersökning sittande mellan patientens särade
ben (det här blev utgångspunkten till forumspelet som
jag återgav i inledningen).
Att bistert meddela föräldrapar att doktorn har sååå
mycket att göra så tid för samtal inte finns.
Läkare som omotiverat ber artonåring ta av sig BH’n
vid undersökning.
Amningspersonal på BB som sliter tag i bröstet utan
att först prata med mamman.
En patient som packat med sig mycket saker och
kläder till BB och blir kritiserad för det. Oj vad mycket

A G N E T A J O S E P H S O N

 322

grejor! Ska ni flytta in på BB? Patienten, som nyss såg
ut att glädjas över sin lilla, skäms.
Gynekologen skämtar med patienten om att patienten
är sexuellt oerfaren.
Spiralinsättning görs på patient som är smärtpåverkad.
Personal pratar över huvudet på patienten om hur hel-
gen har varit, fortsätter utan att ta notis om patientens
smärtproblem.
Allvarligt sjukdomsbesked ges i korridor.

Varje persons berättelse har en egen lapp som läggs på golvet.
Jag ber deltagarna att ställa sig med en fot på det ämne de tycker
är mest intressant att arbeta mer med. Vi väljer på så sätt gemen-
samt vilken kränkning vi ska arbeta sceniskt med. Några perso-
ner, som själva vill, går ut från rummet i en kvart och förbereder
ett forumspel om detta ämne. De som går ut får i uppgift att kort
tala igenom hur scenen kan visas. Jag ber dem att skapa en scen
som startar med att visa hur det kan vara innan kränkningen
sker och som avslutas i det ögonblick där kränkningen är som
värst. Och att efter att ha samtalat kort fördela roller sinsemellan.
Så som vi har lagt upp forumspelen i det här sammanhanget bör
det i scenen finnas med en personal (eller flera) som inte själv
kränker men som ej heller fullt ut förhindrar att kränkning sker.
Det bör dessutom finnas med en personal (eller flera) som krän-
ker och minst en patient eller anhörig som råkar ut för kränk-
ningen. Forumspelet repeteras en gång så att gruppen som ge-
staltar vet när kränkningen har nått sin kulmen och spelet ska
sluta. Det spel som nu skapas är inte en exakt bild av något som
har hänt, i stället är det en bild som skapas med utgångspunkt i
erfarenheter från flera personer. Scenen blir ”förallmänligad”,
inte personlig.

När den lilla gruppen har förberett sig färdigt kommer de in
och vi arrangerar rummet för att påbörja arbetet med forumspe-
let. Vi bestämmer en del av rummet som är spelplats där de som
skapat spelet ställer i ordning scenen så som de behöver den. De

K U N S K A P O C H G E S T A L T N I N G

 323

som nu ska vara åskådespelare sätter sina publikstolar i en halv-
måneform. Ingen bakom, ingen framför.

Gruppen spelar sitt forumspel och vi andra ser uppmärksamt
på. En av de scener vi fick se var den som inleder den här artikeln.

Om forumteater och forumspel
I fokus för de kunskapsprocesser jag arbetar med är kunskap om
makt och om handlingar. Kunskapandet sker genom gestaltning
i och av handling. Mellanmänskligt handlande rymmer maktre-
lationer. Utgångspunkten för kunskapsprocessen är deltagarnas
berättelser om situationer som på ett eller annat sätt rymmer
maktobalans. Deltagarna spelar situationen (eller några situatio-
ner) som teaterscener, som forumspel. Forumspel rymmer, så
som jag använder begreppet, att någon eller några använder sin
makt på ett negativt sätt, att någon eller några behandlar någon
annan eller några andra illa, ovärdigt, kränkande, förtryckande.
Forumspelen spelas upp inom gruppen och vi arbetar interaktivt
med dem för att vi som deltar ska få möjlighet att iaktta och
utforska hur vi kan påverka situationer. Det etiska liksom det
politiska i situationerna träder fram. När jag arbetar i den fo-
rumteatergrupp jag är verksam i, Forumteatergruppen Breyta, så
skapar vi på liknande sätt forumteaterföreställningar. Forumspel
har stor släktskap med forumteater. Forumspel är en interaktiv
rollspelsform mycket lik, och inspirerad av, den interaktiva tea-
terformen forumteater.

Forumteater
I stora delar av världen används forumteater för att motverka
förtryck. Forumteatern skapades i Peru 1973 av teatermannen
Augusto Boal (1931–2009) som var mycket influerad av pedago-
gen Paulo Freire (1921–1997), båda från Brasilien. Med publi-
kens hjälp skapade Boal forumteater och andra former av teater
som riktade sig mot förtryck och som kallades ”De förtrycktas

A G N E T A J O S E P H S O N

 324

teater” (eng. Theatre of the Oppressed, TO).13 Boal beskrev själv
forumteater så här:

FORUMTEATER presenterar en scen eller en pjäs som ovillkor-
ligen visar en förtryckande situation som den utsatta huvud-
rollsinnehavaren inte vet hur hen ska hantera och därför missly-
ckas med. Åskådespelarna inbjuds att byta plats med huvud-
rollsinnehavaren och att agera, från scenen och inte från åhörar-
skaran, för att erbjuda alla möjliga lösningar, idéer, strategier.
De andra skådespelarna improviserar sina rollkaraktärers reak-
tioner i förhållande till de nya handlingsförslagen på ett sätt så
att genomgripande analys av reella möjligheter att använda
dessa i verkliga livet kan göras. Alla åskådespelare har samma
rätt att avbryta pjäsen och att spela sina idéer. FORUMTEATER
är en kollektiv repetition inför verkligheten.14

Boal betonar analysen av användbara möjligheter. Arne Engels-
tad, den förste nordiska person som doktorerat i Theatre of the
Oppressed, skriver att forumteater fokuserar hur saker sker och
hur handlingar kan förändra skeenden.15 Att se och erfara hur
saker sker, i kombination med analys av vilka handlingar som är
möjliga att använda i framtiden, är kärnpunkter i forumteater.

Forumteater används i fler än 70 av världens länder. I Indien
finns till exempel gruppen Jana Sanskriti som hittills har nått ut
till cirka 250 000 personer bara i Västbengalen. Sanjoy Ganguly,
Jana Sanskritis förgrundsgestalt, betonar att forumteater kan
generera kollektivt agerande i syfte att nå demokratiutveckling.

13 Augusto Boal, Games for Actors and Non-Actors, övers. Adrian Jackson
(London: Routledge, 1992); Augusto Boal, De förtrycktas teater, övers.
Marianne Eyre & Loreta Valadares (Stockholm: Gidlund, 1979); Augusto
Boal, För en frigörande teater. 200 övningar och lekar för skådespelare och
icke-skådespelare som vill uttrycka sig med teater, övers. Peter Erichs (Stock-
holm: Gidlund, 1978).
14Augusto Boal, ”Theatre of the Oppressed”, International Theatre of the
Oppressed organisation, 2004, http://www.theatreoftheoppressed.org/
en/index.php?nodeID=78 (2011-09-12).
15 Arne Engelstad, Poetikk og politikk. Augusto Boal og de undertryktes teater
(Åbo: Åbo Akademis förlag, 2004), s. 81f.

K U N S K A P O C H G E S T A L T N I N G

 325

Han betonar såväl makten inne i oss som den utanför oss.16 Jag
har haft privilegiet att följa Jana Sanskritis arbete. Där har jag sett
till exempel scener som skildrar kastlösas situation, scener om
uppgjorda äktenskap och korruption. Jag hade också förmånen
att skriva om arbetet i en bok där TO-verksamma från flera län-
der skriver om sin syn på TO i förhållande till Jana Sanskritis
arbete.17

Augusto Boal var 2008 nominerad till Nobels fredspris. Han
fick det inte och 2009 dog han, så han kommer inte heller att få
det, men att han var nominerad säger något om det erkännande
dessa arbetssätt har rönt. I en av sina sista böcker, The Aesthetics
of the Oppressed, diskuterar Boal vikten av att alla människor har
tillgång till konstnärliga uttryck.18

Forumspel
Forumspel är ett svenskt ord och används främst för den forum-
teater som spelas i slutna grupper utan lång repetitionsperiod.
Forumspel har släktskap med rollspel och skapas i stunden,
såsom ovan i arbetet med kvinnoklinikspersonalgruppen. Fo-
rumteater spelas likt de flesta andra teaterformer främst inför
publik som är okänd för skådespelargruppen.

Den svenska dramapedagogen Katrin Byréus är tillsammans
med sina deltagare upphovsperson till forumspel och har skrivit
flera böcker om bland annat forumspel.19

16 ”script power within and outside us”; Sanjoy Ganguly, Jana Sanskriti.
Forum Theatre and Democracy in India (London & NewYork: Routledge,
2010), onumrerat i förordet.
17 Agneta Josephson, ”A Moment with Jana Sanskriti and the World
Changes from one Day to the Next”, i Dia Da Costa (red.), Scripting Power,
Jana Sanskriti On and Offstage (Kolkata: CAMP, 2010).
18 Augusto Boal, The Aesthetics of the Oppressed, övers. Adrian Jackson
(London: Routledge, 2006).
19 Katrin Byréus, Du har huvudrollen i ditt liv. Om forumspel som pedagogisk
metod för frigörelse och förändring (Stockholm: Liber, 2010). I Byréus böcker
används termen forumspel som en kombination av en övningssfär benämnd
värderingsövningar och det som i den här texten kallas forumspel.

A G N E T A J O S E P H S O N

 326

I forumspel använder man forumteatertekniker i en work-
shop men tar dem inte vidare till föreställning för utomstående.
Scenerna skapas till exempel inom undervisningsgrupper på
universitetet, i lärarutbildning, läkarutbildning, socionomutbild-
ning eller i fortbildningssammanhang på studiedagar lärare
emellan, eller i vårdcentralspersonalgrupper. Vanligt är också att
använda forumspel med barn och unga, till exempel i skolan. Det
finns flera metodiska böcker skrivna i Sverige om arbete med
forumspel, dels om arbete med barn och unga, dels om arbete
med vuxna.20

Inte bara i form av ord
Jag tror att klokt handlande fortlöpande kan utvecklas och att det
görs genom praktisk erfarenhet och i samtal, till exempel mellan
kollegor och medstudenter. Många av universitetens utbildning-
ar har för avsikt att utveckla människors kloka handlande. Jag
menar att det är av stor vikt att vi som har ansvar för dessa ut-
bildningar ställer oss frågor om hur vi kan medverka till utveck-
ling av just den här sortens kunskap och att vi med hjälp av var-
andra utvecklar formerna för dessa kunskapsprocesser.

Att erövra och skapa ny kunskap, att bilda sig, är – åtminsto-
ne delvis – att lämna en syn och gå till en annan. Freire (som
starkt influerat delar av de arbetssätt som jag använder) skriver
om hur människan som enda varelse, genom att använda språ-
ket, kan analysera vardagen – den värld vi är del av. Han fram-
håller att denna förmåga att sätta ord på tillvaron gör att männi-
skan kan påverka hur det kommande kan skapas.21 Att använda
språket är då i sig att skapa världen, och hur språket används

20 Om arbete med unga, t.ex. Anita Grünbaum & Margret Lepp, DRACON i
skolan. Drama, konflikthantering och medling (Lund: Studentlitteratur,
2005) och ovan nämnda bok av Byréus. Om arbete med vuxna, se t.ex.
Katrin Byréus, Kreativa metoder för grupputveckling och handledning
(Stockholm: Liber, 2012).
21 Paulo Freire, Pedagogik för förtryckta, övers. Fredrik Rodhe (Stockholm:
Gummesson, 1976).

K U N S K A P O C H G E S T A L T N I N G

 327

spelar roll. Freire beskriver sin pedagogik som ”en dialogisk och
problemformulerande pedagogik”.22 Genom dialog om företeel-
ser skapas en distans som gör tillvaron till ett objekt för reflek-
tion och genom detta skapas en medvetenhet hos oss om värl-
den, inklusive oss själva och språket.

Kan dialog genom teater ge andra sorters kunskap än de kun-
skaper som nås genom mer verbalt orienterad dialog? Jag menar
att det är så. Att föra dialog genom flera sinnen ger kunskap som
är förankrad såväl i kropp, känsla, tanke som i synminne och
hörselminne.

Om det är som Freire säger, att vi lär genom att formulera
oss, då finner jag det troligt att vi får en mer genomgripande
insikt när vi använder många uttrycksmedel, till exempel krop-
pens alla språk. Freire kan tyckas betona det verbala. Men det är
möjligt att omtolka honom som att han betonar formulerandet,
inte bara det verbala formulerandet utan språkliggörande i vid
bemärkelse. Som jag ser det är dramaövningar en tillgång i for-
mulerande – i formgivande. Jag vill peka mot värdet av att for-
men för lärandet inbegriper att vi rör oss på fler sätt än de små
ändringar av kroppslägen som vi använder när vi sitter på vår
stol. Jag vill peka mot möjligheter för oss att erfara dialoger där
mer än orden framträder.

Att vara i flera lager
På en del platser är vissa former mer förväntade än andra. Un-
dervisningssituationer på universiteten är platser där man ”spe-
lar” verkligheten på särskilda sätt. Ofta spelar en person föreläsa-
ren och andra spelar åhörare. Om vi möts på andra platser spelar
vi inte just dessa spel.

Hur var och en av oss är i en situation, till exempel en före-
läsningssituation, kommer att påverka situationen. Det kommer
att stämma situationen i olika tonarter. Hur vi lyssnar, möts,
känner oss, talar, hur vi tittar, vad vi säger till varandra med våra

22 Freire, Pedagogik för förtryckta, s. 36.

A G N E T A J O S E P H S O N

 328

kroppar, med våra blickar, det kommer tillsammans med rum-
mets ljus, lukt och akustik delta i att skapa vår situation.

Ändå betraktar vi vanligtvis inte föreläsningssituationen som
en spelad situation. Vi tänker förstås både som föredragshållare
och som deltagare en del på hur vi gör, men vi ser det knappast
som ett av målen med föreläsningssituationen att betrakta hur vi
handlar. Oftast uppfattas nog en föreläsningssituation som en
situation där den som talar ska föra över kunskap till dem som
lyssnar. I fokus förväntas det föreläsaren säger och visar vara –
ett ämne, ett kunskapsinnehåll. Något av vårt vetande vet hur vi
är i situationen, men det är mer som ett vetande med, ett med-
vetande. Jag påstår att dramapedagogiska arbetssätt, till exempel
forumspel, kan vara ett sätt att göra detta vetande med mer till-
gängligt. Jag påstår dels att själva förmågan att veta med utveck-
las, dels att vetandet med används just i den aktuella kunskapan-
de situationen.

Genom gestaltning och dramapedagogiska övningar är det
möjligt att förstå med utgångspunkt i erfarenheter som vi i våra
egna liv inte har kunnat göra. Möjlighet att reflektera kan vi få
också genom att betrakta enkla vardagliga fenomen. Kanske
arbetar jag med allmänläkare, forskarhandledare, lärarstudenter
eller någon annan grupp som i sitt yrke möter människor. Då
skulle en enkel dramaövning kunna vara att halva gruppen får
veta att de ska ta ögonkontakt medan den andra hälften får i
uppgift att inte göra det. Deltagarna vet att alla har fått någon
instruktion men inte vilken. Deltagarna minglar sedan i rummet
ett par minuter och följer den instruktion de har fått. Övningen
avslutas och sedan följer reflektion. Deltagarna får i par samtala
om vad de upplevde i övningen. Vi samtalar om vilka paralleller
man kan dra till ögonkontakt i andra sammanhang och bjuder
varandra fler tankar om hur vi uppfattar ögonkontakt av olika
slag. Kan exempelvis undvikande av ögonkontakt kopplas till
upplevelsen av att vara objektifierad? När? När inte? Därefter
samtalar vi i hela gruppen om hur ögonkontakt kan påverka i
olika situationer i yrket och hur vi som yrkespersoner kan hante-

K U N S K A P O C H G E S T A L T N I N G

 329

ra det på olika sätt. I forumspelen skildrar vi mer komplexa ske-
enden. Vi reflekterar gemensamt och använder såväl reflektio-
nen som gestaltningen till att lära oss inför kommande situatio-
ner. Vi har stannat upp inför ett utvalt händelseförlopp för att
avläsa det tydligt.

När nu är
Vi tar med oss våra då in i ögonblicken och från ögonblicken
skapar vi framtida möjligheter. Reflektionerna och iakttagelserna
från nuens ögonblick, till exempel forumteaterögonblicket, kan
senare återkallas och användas i livets rörelser. Samma ögonblick
återkommer aldrig, men gestaltningarna och reflektionerna har
givit oss kunnigheter möjliga att använda i kommande nyfödda
situationer.

Ludwig Wittgenstein skriver: ”Den trognaste bild av ett helt
äppelträd har i en viss mening oändligt mycket mindre likhet
med det än den minsta tusensköna har med trädet”.23 Forumtea-
tern är bara en bild av en händelse. Att hålla en föreläsning om
något är bara att omtala. Att skriva är bara att omskriva. Finns
det någon vits med att så bilder genom text eller teater? Är det
inte bättre att vara på ängar av tusenskönor? Det vill säga att
bara vara direkt i levandets situationer?

Om världen ska förändras är det avgörande att förändringen
sker i livets verkliga situationer.24 Men när livet strömmar hinner
vi inte alltid se nyanserna i det som äger rum. Jag menar att
gestaltning kan göra oss skickligare på att se. I forumteater får

23 Ludwig Wittgenstein, Särskilda anmärkningar, övers. Lars Hertzberg
(Stockholm: Thales, 1993), s. 29.
24 Forumteatersituationer är förstås också verkliga, inte bara ur synvinkeln
att de existerar, utan också ur synvinkeln att de har verkan. När jag ovan
talar om verklighet så menar jag främst levandet utanför teaterrummet –
privatlivet, arbetet, verksamheten, politiken – där vi inte tänker oss att vi
gestaltar utan i stället bara är (fast även då kan vi sägas gestalta och att vara
människa är som jag ser det att också iaktta, bland annat hur jag är).

A G N E T A J O S E P H S O N

 330

man inte bara se eller bara lyssna, utan man får reflektera i och
genom handlande, man får pröva och öva.

I sin bok Kunskap i handling skriver filosofen Bengt Molander:

Vad är (…) reflektion? Reflektion innebär, som jag ser det, att ta
ett steg tillbaka, för att se och tänka över sig själv och vad man
gör, för att få perspektiv på en situation. Det man gör i den situ-
ation man befinner sig i skall ”speglas” eller ”reflekteras” för en
själv. Man får då inte vara helt upptagen av handlingen.25

Jag menar att vi med hjälp av det mellanrum, den glipa, som
bildas mellan rollen vi spelar och den vi också är, får möjlighet
att reflektera. Med hjälp av det mellanrum, den glipa, som finns
mellan det skeende vi spelar och den nusituation som också
finns medan vi spelar, får vi möjlighet att reflektera. Vi kan ta det
steg tillbaka som Molander talar om. Vi betraktar och reflekterar
handlingarna.

Forumteatern är som en bild av en verklighetssituation. En
rörlig, talande, gestaltad bild. Forumteaterbilden skildrar ett
ögonblick eller en tidssekvens som rymmer ett förtryck, en
kränkning, eller diskriminering, en maktobalans. Den bilden
utmanas av publiken. Publiken går in i bilden. Genom sina olika
röster, rörelser och sätt att handla förändras bilden. Publiken går
in i scenen och tillför mening.

Wittgenstein skriver: ”Hur kan vinden röra vid trädet, den är
ju bara luft? Hur som helst, de rör vid det”.26 Är språken och
gestaltningar som vindar; det är, rör och gör? I möten. Och när
vi läser, skriver och lyssnar, talar, gestaltar så är vi som osynliga
vindar. Vi rör bilderna och gör fröspridning möjlig. Bilder, tex-
ter, scener kan få oss att se det vi kanske inte ger uppmärksamhet
i nuens rörliga situationer.27

25 Bengt Molander, Kunskap i handling (Göteborg: Daidalos, 1996), s. 143.
26 Wittgenstein, Särskilda anmärkningar, s. 45.
27 Agneta Josephson, I glipan mellan en frusen vattendroppe och ett äpples
gestalt. Essä om yrkestillvaro som joker och forumspelspedagog (Bodø: Uni-
versitetet i Nordland, 2012).

K U N S K A P O C H G E S T A L T N I N G

 331

Jag tycker om att läsa, jag tycker om att lyssna. Jag går ofta på
föreläsningar. Jag lär mig mycket av att lyssna till kunskap som
andra har att bjuda mig. Jag tycker om att vara i samtal under
seminarier, att höra många personer uttrycka sig om ett specifikt
innehåll. Jag tycker om att skriva.

Vad gäller kunskapande om hur vi möter varandra och hand-
lar i mellanmänskliga yrken vill jag framhålla värdet av att arbeta
gestaltande genom våra kroppar med ord, tankar, känslor. Till
exempel genom forumteater. Jag skulle vilja att vi som undervi-
sar på universitet i större utsträckning funderar över hur vi väljer
former för de kunskapsprocesser vi använder med studenterna.
Vi behöver lära oss många olika former för undervisning. Att
arbeta gestaltande rymmer många aspekter och den som leder
arbetet behöver själv ha varit deltagare i liknande processer. Den
som leder behöver också ha reflekterat över hur ledarskapet i den
här sortens kunskapande processer kan utövas klokt.

Jag ser det som att vi genom att prova i ”som om”-forum-
teaterverkligheten övar vår förmåga att välja handlingar. När
publikpersoner i forumteater bjuder förslag till handlingsvägar i
problematiska situationer visas ibland sätt som de redan tidigare
har provat; och som vi andra kan lära av. Men, någon gång då
och då, framställs handlingssätt som dittills inte har funnits – en
bild av det som dittills inte har funnits, har skapats. Handlings-
sättet blir verkligt i forumteaterns ”som om”-verklighet.

Hur närmar vi oss det vi vet finns där, men som tycks ose-
bart, det intuitiva, det som kan framställas genom exempel eller
som ges via härmning? Hur får vi syn på och uttalar outtalade
normer; mönster som vi, utan att vi formulerar dem, uppfattar?
Hur belyser vi olika aspekters relation eller de kunskaper som
bor i våra kroppar.

Jag tror att jag vet, men det gör jag inte
Du tror att du vet, men det gör du inte
Jag tror att jag inte vet, men det gör jag
Du tror att du inte vet, men det gör du

A G N E T A J O S E P H S O N

 332

Hur öppna för våra heureka, de som kan bo i morgonens upp-
vaknande drömmande mellantillstånd? Är drömmar något som
finns men ändå inte finns, något som har benämning men inte
form? Har då inte allt innehåll form? Drömmar finns, de är – de
kan skapa. De kan frambringa. De har, och ger, värde.

Liksom en värdig värld bör rymma drömmars ibland tysta
dimensioner, bör kunskapssökande om världen rymma dessa
dimensioner. De nyskapade och de av andra beprövade sätten att
handla kan bli till för oss som handlingsmöjligheter att ta in för
att värdigare hantera världen. Att uppmärksamhet ges till vår
möjlighet att välja bland olika handlingsvägar skapar förutsätt-
ningar för oss att med öppenhet möta kommande nu. ”Nu-
handlings-fantasin” utvecklas. ”Nu-handlings-fantasin” är cen-
tral i yrken som rymmer mellanmänskliga möten.

Jag är nu. Du som läser texten är nu. I ditt nu är mitt nu ett
då.

Jag hoppas att du genom texten kan möta något av det som
har varit mitt – att aspekter genom texten blir till dialog, föränd-
ras och blir också ditt, att ta med dig till den tid som kommer.

En värdig värld rymmer rätten till mat, namn, dialog, möjlig-
heten att drömma och att skapa möjligheter som ännu inte finns.
Framtiden är inte en plats vi reser till. Med utgångspunkt i det
som nu finns är framtiden något vi alla bidrar till att skapa.

 333

En rhizomatisk resa mot en
satt punkt?

Om den utforskande processen i en
konstnärlig teaterproduktion

Mia Malby

10.10 Kropp mot kropp – kropp med kropp
– Försiktigt, håll säkerhetsmarginalerna!

Maja går in hårt, nära, nära Jens mage med knytnäven. Jens
är smidig, följsam, vaken på sitt alldeles säregna vis. Han följer
med i rörelsen, gestaltar reaktionen med fysisk exakthet. Så där
som han nästan alltid är, närvarande. Trygg i sin kropp. Maja, å
sin sida, har nära till sin aggressivitet, är trovärdig i intensiteten,
känslan – men blir ibland för ivrig, för yvig. Tappar tekniken.
Därav min röst som nyss fyllde rummet, uppmanade henne att
hålla igen lite, gå tillbaka till de givna förutsättningarna. Låta
tekniken stadga upp känslan. Tolv elever värmer just nu upp sina
kroppar genom att skuggboxas.

– Håll det enkelt, ett slag – en reaktion. Sträva efter ögonkon-
takt så mycket som möjligt. Mjuka knän, snabba fötter. Alltid en
decimeters säkerhetsmarginal.

Jag ser hur deras kroppar blir varmare, och hur en del fort
blir trötta. Dem uppmanar jag att arbeta sig förbi den där initiala
tröttheten, stanna kvar i övningen. Andra har den inre motorn
igång alldeles av sig själva. De har, som jag uppfattar det, med
större självklarhet kontakt med – och tillit till – sin egen centri-
petala rörelse; ”en kraft som utgår från personlighetens cent-

M I A M A L B Y

 334

rum”.1 Den kraften är enligt mig en förutsättning för all kreativ
och konstnärlig verksamhet men den kan också väckas, stimule-
ras och definieras i just estetiska lärprocesser. Varför ber jag
mina elever skuggboxas? Vad har det med teater, och inte minst
estetiska lärprocesser, att göra?

09.50 Tillbaka till startpunkten för dagens ansats
Klassen står inför en gigantisk utmaning. De befinner sig i star-
ten av arbetet med sin slutproduktion som ska avsluta deras
utbildning på teaterinriktningen inom det estetiska programmet.
De ska igenom hela processen från idé till färdig föreställning. Vi
har fått rättigheterna att arbeta med Prayers for Bobby av Leroy
Aarons.2 Det är en berättelse om en ung homosexuell man som
växer upp i en djupt religiös familj som inte kan acceptera hans
homosexualitet. Utanförskapet leder till att Bobby tar livet av sig.
Berättelsen engagerar.

Jag är fortfarande ensam i teatersalen när jag, längst ena kort-
väggen, lägger ut uppochnervända vita lappar. Mot det svarta
golvet göms namn på karaktärerna i Prayers for Bobby. Männi-
skoöden. Lite senare denna onsdagsmorgon kommer slumpen
att avgöra i vems skor eleverna ska försöka gå idag. Vi kunskapar
kollektivt. Eller som jag kallar det: ”vi är i researchfasen”. Längre
fram i processen kommer ansvar att fördelas i form av rollför-
delning och produktionsgrupper. Men inte nu, nu delar vi på
ansvaret och försöker tillsammans överbrygga mellanrummet
mellan oss själva och så olika karaktärer som en sökande ung
kille på 18 år; en djupt konservativ, troende amerikansk kvinna;

1 Owe Wikström, Långsamhetens lov. Om vådan av att åka moped genom
Louvren (Stockholm: Natur och Kultur, 2001), s. 88. Den centripetala rörel-
sen beskrivs som en kraft som utgår från det autonoma jaget, till skillnad
ifrån att halka ”omkring på andra arenor än sin egen”. Wikström framhåller
hur det förutsätter en självkännedom enligt ”den klassiska uppmaningen:
Gnoti seavton – känn dig själv.”
2 Leroy Aarons, Prayers for Bobby. A Mother’s Coming to Terms with the
Suicide of Her Gay Son (New York: HarperOne, 1995).

E N R H I Z O M A T I S K R E S A

 335

en liberal präst som vågar gå emot den konservativa tolkningen
av homosexuellas rättigheter och så vidare. Vi prövar oss fram.
Under gårdagens lektion fann vi att en stor del av pjäsens tema-
tik handlar om avstånd och närhet, om att vara innesluten i ett
accepterande sammanhang kontra att vara utesluten – den insik-
ten kommer att styra en del av dagens arbete. In genom dörren
kommer nu Emma och Sofia, tätt följda av Jens. Det är deras
första lektion för dagen, och jag håller tummarna för att även de
mer morgontrötta eleverna ska komma i tid till uppvärmningen.

Estetik och konst kan betraktas som medel och mål på en och
samma gång – men i grunden innefattar det för mig ett gestal-
tande och en reflektion över det gestaltade. I de estetiska lärpro-
cesser jag arbetar med i min undervisning är kroppen och rörel-
sen i centrum för gestaltningen.3 Kroppen är både bärare av
oartikulerad kunskap och erfarenhet som genom gestaltning kan
synliggöras, och ett slags kanal, ett redskap, för att fånga ny för-
ståelse och ny kunskap. Att genom kroppen få prova, förnimma,
sådant man inte redan omfattar, rymmer en potentiell kunskaps-
erövring, en lärprocess. En estetisk lärprocess är i min begrepps-
värld därför alltid på något plan fysisk. Det innebär att kroppen
blir en aktiv del i det som lär sig. Kroppen lär sig – och vi lär oss
med hjälp av kroppen och dess sinnen. Genom det ställningsta-
gandet har den franske filosofen Maurice Merleau-Ponty kom-
mit att bli en viktig referens för mig. Han definierar inte kroppen
som ”ett föremål i världen utan som ett medel för vår kommuni-
kation med världen”.4 Jag delar hans beskrivning av kroppen
som en kunskapande organism och hur det också, som jag tolkar
det, innebär en aktivering, eftersom ”[a]tt vara ett medvetande
eller snarare att vara en upplevelse, det är att intimt kommunice-

3 För en fördjupad diskussion kring rörelsens betydelse och olika funktioner
i teaterundervisning hänvisar jag till min masteruppsats ”Att främja teater-
studentens växande – vad kräver det av teaterläraren?” (Stockholm: Stock-
holms universitet, 2010).
4 Maurice Merleau-Ponty, Kroppens fenomenologi, övers. William Fovet
(Göteborg: Daidalos, 1997), s. 44.

M I A M A L B Y

 336

ra med världen, kroppen och de andra, att vara tillsammans med
dem istället för bredvid dem.”5

För att hitta kraften i den egna kroppen får eleverna denna
morgon starta uppvärmningen genom att skuggboxas. De blir
fysiskt varma, vilket skyddar deras kroppar i de mer avancerade
övningar som de ska göra senare. De tränas i närvaro och sam-
spel och de måste balansera den yttre rörelsen och de tekniska
aspekterna som kroppskontroll, avståndsberäkning och rörelse-
analys med den inre rörelsen, aggressiviteten, kraften, motivatio-
nen. Samtidigt tränar de något fundamentalt, som har med teater
– och livet – att göra, att en aktion alltid föder en reaktion.6

Om inre och yttre rörelse
Ytterst förenklat kan man dela upp rörelse i yttre och inre aspek-
ter där den yttre rörelsen är det manifesta, det kroppen gör och
den bild den förmedlar till omvärlden. Det är konkreta rörelse-
mönster som kan rymmas i till exempel någons kroppsspråk
som steglängd, sättet att hålla armarna, nackens hållning eller
bröstkorgens position. Den yttre rörelsen kan resultera i en för-
flyttning, en handling, en indikation eller en synlig manifestation
av en inre känsla. Den yttre rörelsen kan vara vardaglig men
inom teaterkonsten är den lika ofta förhöjd, koreografisk, stilise-
rad eller till och med akrobatisk. Oavsett den yttre rörelsens
”stil” så har den alltid en form och ett tempo som vi kan titta på,
diskutera och analysera.

Den inre rörelsen är mer svårfångad, eller kanske mer korrekt
uttryckt: mindre påtaglig. Man kan inte ta på den på samma sätt.
I alla fall inte någon annans inre rörelse. Den egna inre rörelsen
kan däremot upplevas som överväldigande påtaglig och högst
konkret. Den inre rörelsen handlar om sådant som vilja, driv-
kraft och känslor. Det specifika inom teatern är att den inre

5 Merleau-Ponty, Kroppens fenomenologi, s. 49.
6 Underförstått att en reaktion också kan vara ett ”icke-svar” i form av med-
veten avsaknad av reaktion eller tystnad.

E N R H I Z O M A T I S K R E S A

 337

rörelsen alltid syftar till en yttre, gestaltad rörelse. Känslan ska
översättas till, ges, en form.

Bryggan mellan den inre och den yttre rörelsen är en stor käl-
la till fascination. Hur vi kan arbeta med relationen dem emellan
från såväl ett ”inifrån och ut-perspektiv” som ett ”utifrån och in-
perspektiv”. Exemplet med skuggboxning kan ses som ett ”ut-
ifrån och in-perspektiv” där en fysisk instruktion och uppvärm-
ning, utöver att värma upp kroppen, också syftar till att få igång
den inre kraften, känslorna och motivationen. Senare under
lektionen kommer eleverna att få starta i inre impulser för att
gestalta scener inom temat närhet och avstånd. Samtidigt vill jag
protestera och säga emot mig själv och det nyss beskrivna, för
det är inte fullt så enkelt! Våra impulser är tätt sammanvävda
inom oss, men uppdelningen möjliggör ett sätt att betrakta och
diskutera de lärprocesser vi arbetar med.

De olika aspekterna av rörelse ställer i sin tur krav på mig
som lärare att använda mig av olika sätt att se på, och handleda,
eleverna. Vad gäller processer som betonar den yttre rörelsen så
kan jag till viss del kliva in och undervisa, tala om för dem vad de
bör sträva mot. Att de bör vara noggranna i att hålla säkerhets-
marginalerna under skuggboxningen är en instruktion som jag
ger dem. Jag vet att det fungerar bättre då. Jag undervisar också i
hur man kan analysera och strukturera det man ser, genom att
begreppsliggöra och träna dem i rörelseanalys. Det handlar till
exempel om en rörelses temporytm,7 eller hur rörelsen förhåller
sig till rummet. Däremot upplever jag inte att jag kan undervisa
eleverna i hur de ska hantera sina drivkrafter eller känslor. Där
försöker jag snarare vara en följeslagare, som ger vägledning vid

7 Begreppet ”temporytm” bär på två dimensioner som på många sätt liknar
relationen mellan det jag valt att kalla inre och yttre rörelse. Temporytmen
bestäms av yttre omständigheter, men har samtidigt en påverkan på det inre.
”Temporytm väcker känslor, men känslor skapar också den rätta rytmen.
Det finns en växelverkan mellan temporytm och känslor. Från temporytm
till känslor och från känslor till den rätta temporytmen. En skådespelare
måste behärska båda vägarna.” Ferenc Kemecsi, Skådespelarens skapande
process – enligt Stanislavskijmetoden (Stockholm: Liber, 1998), s. 79.

M I A M A L B Y

 338

behov och ger utmaningar genom val av övningar och material.
Antoine Artaud har i sin mångfacetterade text ”Le théâtre et son
double” definierat skådespelaren som en hjärtats atlet, och jag
tilltalas mycket av den bilden.8 Det finns en genuin, egen emo-
tionell grund hos varje individ, men det handlar också om ett
intensivt tekniskt tränande för att kunna vara fri att använda sina
känslor i sitt gestaltande. Tekniken, hantverket, kan bidra till att
göra människor modiga i sina gestaltningar.

Kl. 10.25 Om att falla och om att fånga
”Fint! Tacka er partner och hitta en egen plats i rummet.” Jag
uppskattar när jag ser hur de skakar hand med varandra, en del
helt kort, andra stannar kvar i mötet lite längre. Fredrika och
Ellen kramar om varandra, skrattar till och söker sig sedan till
varsin punkt i rummet. Alla står nu var och en för sig – utsprid-
da i teatersalen. ”Ett, två, tre…” Jag pekar på eleverna en efter en,
ger dem en siffra som de ska komma ihåg. ”När jag ropar ut er
siffra ska ni slå ihop händerna sträckta över huvudet, hålla krop-
pen rak och sedan falla raklång bakåt. Kamraterna ska snabbt
fånga upp den som faller och försiktigt lägga ner den mot golvet.
Viktigt att ALLA hjälps åt, även om ni bara bär ett lillfinger.” Jag
uppmanar dem att tänka på att slappna av några sekunder på
golvet, låta kroppen hinna känna att den landat, innan de reser
sig upp och kliver in i övningen igen. Så säger jag: ”Var så goda!”
Eleverna myllrar i salen, intensiteten i stegen är hög, så är även
koncentrationen. ”Nummer elva!”

Estetiska lärprocesser i teater på gymnasiet är i hög grad kol-
lektiva. Det är en grupp människor som tillsammans arbetar,
svettas, undersöker, gestaltar… Lärprocesser – att växa som
individ och som grupp genom en process. Att erövra något nytt.
Det jag gör i inledningen av lektionen är att jag genom olika

8 Antoine Artaud, ”Le théâtre et son double” är av en samling essäer, mani-
fest och brev som skrevs mellan 1931 och 1939. Texten finns översatt till
engelska i samlingsverket Artaud on Theatre, red. Claude Schumacher &
Brian Singleton (London: Methuan Drama, 2001), s. 139.

E N R H I Z O M A T I S K R E S A

 339

övningar förbereder eleverna för att vi ska kunna kliva in i de
processerna på ett så öppet och konstruktivt sätt som möjligt.
Övningen där de ska falla – och fånga upp varandra – är en så-
dan. Övningen kräver både tillit och mod. Modet att falla, tilliten
att kamraterna faktiskt kommer att fånga upp en, samt koncent-
rationen på varandra, att inte ”släppa varandra” för en sekund
under övningen.9 För vissa är det enkelt, för andra är det en
kamp att hålla koncentrationen hela vägen. Vissa tycker att det
är roligt, lustfyllt, att falla. Det syns på deras kroppar. Jag regi-
strerar flytet i deras rörelser, det lätta leendet när de kastar sig
bakåt. Hos andra syns en reservation, det krävs en ansats för att
våga. Det är de senare som är de verkligt modiga – för mod är
för mig att övervinna rädsla. Det är en form av etisk skolning
som ligger bakom valet av övningar. Jag väljer i första hand den
här övningen i hopp om att den ska ge en sinnlig erfarenhet hos
eleverna av ömsesidigt beroende, av just mod och tillit, och att de
egenskaperna ska överföras i de kommande, mer gestaltande och
reflekterande processerna. Överenskommelsen ska vara att ”vi
hjälper varandra, vi har modet att ta risker, vi fångar upp var-
andra, både genom att bejaka varandras idéer och genom att
stötta”. För tydlighetens skull: även om det är vackert att se dessa
kroppar i samspel så är det inte primärt den fysiska kunskapen
”att falla och fånga upp varandra” jag vill åt. Den kunskapen är i
sig inte särskilt sceniskt användbar. Kent Sjöström beskriver
utförligt åtskillnaden mellan fysiska övningars utformande och
den kunskap man som teaterlärare vill komma åt i sin avhand-
ling Skådespelaren i handling – strategier för tanke och kropp.10
Det tror jag är en djupt rotad kunskap hos många pedagoger
inom det konstnärliga fältet – att övningar bara är den påtagliga
och synliga delen av en större och odelbar process. Det finns

9 Här betyder ”att inte släppa varandra” att hela tiden behålla sin fokus på
varandra – inte att konkret ”hålla fast” någon. Teaterundervisning är full av
sådana här uttryck som får sin specifika betydelse i den konkreta situa-
tionen.
10 Kent Sjöström, Skådespelaren i handling – strategier för tanke och kropp
(Stockholm: Carlssons, 2007).

M I A M A L B Y

 340

därför ett intressant glapp mellan det som syns i undervisningen
och det underliggande värdet som eleverna faktiskt kan erövra.
Sjöström beskriver att träning i olika fysiska tekniker ofta främst
syftar till att träna olika tanke- och handlingsstrukturer som går
att överföra till arbetet på scen, och att det inte är självklart att de
som har lätt för fysiska övningar är de som har lättast att använ-
da de kunskaperna i sin gestaltning. På samma sätt finns elever
som har stor tillgång till sin handlingsförmåga och kropp på scen
men har svårt för fysiska tekniker.11 Det är något som är tydligt
även i den här klassen, kanske mest hos Carl som har ganska
svårt att fokusera under övningarna men som alltid har en stark
skaparkraft när det gäller konkret gestaltning.

Så här långt har jag styrt arbetet denna regniga torsdagsmor-
gon. Jag har valt övningar och jag förutsätter att eleverna ska
göra det jag ber dem om. Det finns en lust att problematisera det.
Vet jag om det jag tänker ska ske, när jag väljer en specifik öv-
ning eller ett specifikt upplägg, verkligen sker? Hur kan jag be-
döma det? Det är ju i så hög grad en sinnlig, kroppslig upplevel-
se. Jag kan omöjligt uppfatta elevens inre perspektiv fullt ut, vad
som händer i dem och vilken lärprocess som äger, eller inte äger,
rum. Vad jag kan göra i den specifika inlärningssituationen är att
tolka deras kroppar och deras samspel. Jag kan se skillnader och
likheter i hur eleverna svarar på uppgifterna – och jag kan anpas-
sa mig till det. Jag kan se hur Maja mycket lättare kan balansera
teknik och känsla nu jämfört med för några månader sedan. Jag
kan se hur Carl faktiskt ler lite, lite grann när han låter sig fångas
upp av gruppen. Jag ser hur Hanna hjälper till att fånga upp sina
kamrater varje gång nu, hur hon släppt sin reserverade hållning.
Jag ser de yttre, synliga, tecknen på utveckling. Deras inre per-
spektiv är deras – och jag kan hoppas att de i viss mån stämmer
med de yttre – och att de har modet och tilliten att kommunicera
med mig om något hakar upp sig som jag inte lyckas se.

11 Sjöström, Skådespelaren i handling, s. 28.

E N R H I Z O M A T I S K R E S A

 341

Kl. 10.45 Om närhet och avstånd
– Gå ihop två och två. Bestäm vem som är A och vem som är B.
A ska nu söka B’s uppmärksamhet på alla möjliga sätt, utan att
tala. B i sin tur försöker hitta så många strategier som möjligt att
ignorera.

De kliver rakt in i övningen. Ingen tvekan i vem som är A re-
spektive B i de olika paren. En del par jobbar med stora uttryck,
någon kilar sig fast mot den andres ben, som ett litet, litet barn.
Andra arbetar med små förflyttningar, subtila sätt att försöka nå
fram till den andre. En elev hittar ett litet papper och börjar
frenetiskt anteckna antalet glödlampor i taket för att ignorera sin
partners försök att få uppmärksamhet.

– Varsågoda. Nu får endast ni som söker kontakt tala. Ni som
är B fortsätter att arbeta enbart fysiskt.

Replikerna studsar genom rummet:
A1: ”Förlåt mig pappa! Jag vet att jag inte skulle komma så

sent men…”
A2: ”Men för fan! Du går inte ifrån mig en gång till! Fattar du

det? Jag ska fan i mig dränka dig i…”
Dessa och flera andra repliker blir hörbara resultat av impro-

visationen. De som just nu söker kontakt blir de som definierar
relationen när de klär sina känslor och tankar i ord. Jag registre-
rar det som utkristalliseras. De som gestaltar den som undviker
kontakt får andra premisser nu – de måste bejaka det som de
andra säger. Den som får höra ”Förlåt mig pappa” förväntas
kliva in och möta den andra som just pappa, att inte blockera
den andres förslag även om de själva föreställt sig en annan rela-
tion. Parallella världar ryms i teatersalen denna morgon.

– Frys! Byt! Nu får bara B tala. A söker fortfarande kontakt –
men bara fysiskt!

B1: ”Jag vill inte se dig här längre ok!?
B2: ”Snälla, snälla du … jag vill bara avsluta det här så…”
B3: ”Nu räcker det!”
– Ok! Varsågoda, en sista minut – både A och B kan tala!

M I A M A L B Y

 342

Replikerna skapar nu en intensiv ljudmatta i rummet. Jag
gläds åt hur i övningen alla är. Jag registrerar elevernas olika
strategier för att söka och undvika kontakt. Känner igen möns-
ter, ser nya möten komma till stånd och reflekterar över hur
repliker ofta föds på ett spontant sätt ur det fysiska. Jag tror att
det till stor del beror på att kroppen arbetar intuitivt, att vi ge-
nom kroppen får tillgång till en spontan beslutskompetens som
inte är lika lätt att finna på en rent mental nivå. Den yttre rörel-
sen (att söka avstånd eller närhet) skapar förutsättningar för att
lättare få tillgång till sitt inre. Jag tycker mycket om Merleau-
Pontys beskrivning av det som jag uppfattar som fysisk besluts-
kompetens: ”I rörelsen förhåller sig mitt beslut och min kropp
magiskt till varandra.”12

I det ögonblicket beslutar jag att bryta övningen och jag ber
eleverna att ta några minuter i paren för att prata igenom vad de
fick syn på under improvisationen. Jag framhåller också att vi
efteråt ska fånga upp deras tankar i hela gruppen. De här korta
reflektionerna efter en improvisation är viktiga men inte okom-
plicerade. En del elever har lätt att växla perspektiv, att gå från
gestaltandet rakt in i en verbal diskussion. De störs inte av att
växla fram och tillbaka. Andra vill hellre stanna kvar i förnim-
melsen, låta de kroppsliga erfarenheterna landa, innan de är redo
att verbalisera sina tankar och känslor. Viss kunskap vinner man
genom den muntliga reflektionen, annan går kanske samtidigt
förlorad?

Nicklas: ”Jag upptäckte hur mycket energi det går åt att igno-
rera någon, att hålla någon ifrån sig. Undrar hur mamman i
pjäsen orkar egentligen? Hon måste verkligen vara övertygad om
att hon gör rätt, eller?”

Naima: ”Alltså, jag förstår det där med rädslan att bli utstött
från familjen … Jag har en släkting som var tvungen att rymma
utomlands för att gifta sig med den hon ville. Under många år
pratade inte hon och mamma med varandra… Det är lite bättre
nu, men…”

12 Merleau-Ponty, Kroppens fenomenologi, s. 46.

E N R H I Z O M A T I S K R E S A

 343

Flera erfarenhetsperspektiv kommer in i teatersalen som vi
kan tala om, tala utifrån. Vi arbetar med processen med Prayers
for Bobby, vi försöker lära oss om en specifik relation mellan en
son och hans familj, främst hans mamma, och samtidigt lär vi
oss av och om varandra. Om andra relationer. Den här research-
fasen i lärprocessen är viktig på (minst) två plan: dels för att
faktiskt komma närmare en trovärdig gestaltning i teaterföre-
ställningen, dels för att den bär på en möjlighet till en personlig
kunskapsutveckling om de mest spridda fenomen. I den här
fasen nöjer vi oss inte med att bara vilja förstå vad som står skri-
vet, vi arbetar med det skrivna men försöker få en djupare, mer
personlig förståelse och beröring till det som berättas. Den här
delen av lärprocessen är svår att hoppa över eftersom jag strävar
efter att berättelsen ska ha möjlighet att bära för var och en. En
del av eleverna känner igen sig i tematiken om homosexuellas
situation i samhället och blir direkt engagerade i frågan på så
sätt. Andra hittar in i berättelsens tematik via andra ingångar. Vi
talar och reflekterar, visst. Men egentligen väldigt lite. I mycket
högre grad gör vi och reflekterar. Gestaltar. Och i det gestaltan-
det väcks en känsla i kroppen som väcker ett minne som i sin tur
blir ett material som vi kan använda för att skapa ny kunskap
och konst – genom att gestalta i ny form.

Minnen och erfarenheter är en naturlig del av skapandet och
av lärandet. Vi måste ha någon form av egen erfarenhet att
”hänga upp” nya tankar, referenser och kunskaper på. I estetiska
lärprocesser inom teater blir det här kanske extra tydligt, efter-
som den egna kroppen (som bär på en mängd erfarenheter) är
det främsta ”redskapet” för gestaltningen. För mig är det viktigt
att eleverna är de som styr vad de vill dela med sig av i gruppen.
Deras erfarenheter äger de själva och det är endast de som kan
välja när de vill göra det till en gemensam erfarenhet, genom att
berätta eller gestalta. Den här delen av processen berör det jag
valt att kalla inre rörelse, det som driver oss, den centripetala
rörelsen. Jag är övertygad om att det pågår inre reflektion och
rörelse hos eleverna som jag aldrig ens anar. En del kan jag skön-

M I A M A L B Y

 344

ja och se i klassrummet, men det är en del av kunskapsprocessen
jag som lärare inte kan styra över.

I mitt sökande efter minnets betydelse för skapandet och lä-
randet så kom jag i kontakt med Julia Kristeva, psykoanalytiker,
lingvist, filosof och därtill feminist. Hon beskriver processen när
en känsla eller ett minne från det förgångna på olika sätt åter-
uppväckas genom en besläktad känsla i nuet och hur den ur-
sprungliga känslan eller minnet då, genom att sammanblandas
med nya tidsliga och rumsliga strukturer, förlorar sin enskilda
specificitet och då kan användas och förstås i nya sammanhang.
Minnet blir ”förallmänligat” utan att för den skull bli abstrakt
eftersom känslan och minnet finns inneboende i den handlande
personen.13

Jag tror på en kunskapsprocess som engagerar de egna erfa-
renheterna, eftersom det är ett sätt att få kontakt med sin egna
inre rörelse, men däremot vill jag varken göra anspråk på eller
fördjupa mig i elevernas privata minnen eller erfarenheter. Det
råder en tydlig distinktion mellan det privata och det personliga i
teaterundervisningen, som ibland är skör men samtidigt helt
nödvändig. Målet är den sceniska gestaltningen, att hela tiden
handla genom att förhålla sig till den yttre världen. Min egen
teaterutbildning på École Jacques Lecoq utformades utifrån idén
om att ”den inre världen visar sig som en reaktion på yttre förut-
sättningar. För att spela, så tjänar det ingenting till att söka sin
inre känslighet, sina minnen, sin barndomsvärld.”14 Jag delar
fortfarande den ståndpunkten när det gäller den gestaltande,
konstnärliga processen, samtidigt som jag är övertygad om att
uttalandet bottnar i en förståelse för att man måste ha tillgång till
den där inre världen för att kunna skapa något personligt och
trovärdigt.

13 Julia Kristeva, Time and Sense. Proust and the Experience of Literature,
övers. Ross Guberman (New York: Columbia University Press, 1998), s. 172.
14 Jacques Lecoq, Le corps poétique. Un enseignement de la création théâtrale
(Paris: Actes Sud, 1997), s. 42.

E N R H I Z O M A T I S K R E S A

 345

Om att öppna spelplanen för lyhörda egoister
Teaterundervisning är i hög grad en kollektiv process som ställer
stora krav på samarbetsförmåga och samtidigt på att eleverna ska
ha en egen vilja med det de gör. Jag vet av erfarenhet att balans-
akten mellan samspel och egen drivkraft är svår. Jag vet också att
jag som lärare sätter mycket av normerna genom mitt handlan-
de. Jag är övertygad om att det kollektiva arbetet måste få utgöra
en grund för teaterundervisningen på gymnasienivå, vilket utgör
en grund för mina val av övningar och mitt sätt att navigera i
undervisningssituationen. Samtidigt måste var och en drivas av
en egen vilja och kunna frigöra sig från gruppen för att kunna
erbjuda något personligt i sitt skapande, för det kollektiva är inte
i sig tillräckligt. Tanken är att det ska finnas utrymme för verklig
kreativitet och skapande. Jag har inspirerats av Mihaly Csiks-
zentmihalyis texter om kreativitet och flow och hur han menar
att det som utmärker genuint kreativa människor är att de för-
mår använda sin komplexitet:

En kreativ individ är sannolikt både aggressiv och samarbetsvil-
lig, antingen på en och samma gång, eller vid olika tillfällen, be-
roende på situationen. Att ha en komplex personlighet innebär
att man har förmågan att uttrycka hela den potentiella skalan av
egenskaper i den mänskliga repertoaren.15

Csikszentmihlyi pekar vidare på risken med att vissa egenskaper
kan anses som ”goda” respektive ”onda” och hur förmågor då
förtvinar eftersom de inte stimuleras eller kanske till och med
motarbetas. Kreativiteten uppstår inte heller i balanspunkten
mellan till synes motstridiga förmågor, i något slags neutralt
”mellanläge” mellan samspel och egen drivkraft, utan snarare
genom att röra sig fritt däremellan och kunna uppleva ”båda
med samma intensitet och utan någon inre konflikt.”16

15 Mihaly Csikszentmihalyi, Creativity. Flow and the Psychology of Discovery
and Invention (New York: Harper Perennial, 1997), s. 57.
16 Csikszentmihalyi, Creativity, s. 57.

M I A M A L B Y

 346

I den andan försöker jag hitta övningar och utmaningar som
gör att eleverna får utforska och utöka sin förmåga att hantera de
här olika ”polerna”. Ofta finns det en progression i den utveck-
lingen, där basen läggs i det kollektiva, i samarbetet, för att sedan
utifrån den basen låta eleverna utforska sin egen individuella
kreativitet i allt högre grad. Men båda aspekterna finns hela tiden
parallellt. Snarare är det kanske så att progressionen i utmaning-
arna, i såväl samarbete som egen drivkraft, ligger i att svårighets-
nivån/utmaningen ökar. Med elever som jag arbetar med under
längre tid finns det också möjlighet till en högre grad av indivi-
duell anpassning i utmaningarna, där jag försöker stimulera till
en ökad tillgång till den del som eleven kanske har svårare för.
Exemplet med Maja, när hon skuggboxas, är ett sådant. Jag kän-
ner henne, vet att hon har lätt att ta för sig, men att hon ibland
behöver förankra sig i samspelet och i tekniken. Andra elever är
oerhört duktiga på att spela fram andra, att anpassa sig, men
”krymper” sig själva när de ska stå i fokus. Där försöker jag sti-
mulera genom att försätta dem i situationer där de måste ta plats
och fokus. I mindre utmaningar och övningar gör jag det utan
att uttala det, ofta kanske utan att de är medvetna om det. Det
sker i hur grupper skapas, i vilket material jag ger dem och så
vidare. När det är större projekt, större steg som ska tas så sker
det i dialog med eleverna. Är du redo att ta det här steget? Vill du
det här? Jag tycker att det skulle vara spännande att se dig gestal-
ta den här rollen – hur tänker du om det? För det här är ju mitt
sätt att betrakta kreativitet och utveckling – eleven måste hitta
sina egna vägar – och jag vill betona att eleven har ansvar för sin
egen utveckling. Cecilia Lagerström har i Former för liv och tea-
ter beskrivit hur processen ser ut när en gemensam förståelse i en
undervisningssituation skapas, och hur man som elev på en
utbildning alltid träder ”in i en förståelsesfär, där det förmedlas
sätt att tänka, tala och bete sig” och där ”[t]olkningar, värdering-
ar och tillvägagångssätt överförs på eleven, både uttalat och indi-
rekt” men att eleven samtidigt är en ”aktiv deltagare i skapandet

E N R H I Z O M A T I S K R E S A

 347

av denna gemensamma ram.”17 Undervisning, gemensam förstå-
else och växande förutsätter alltid, som jag ser det, ett gemen-
samt ansvar. Jag har ansvar för att handleda processen men det
är eleven som måste välja hur den vill bidra till arbetet. Det in-
nebär både att acceptera att kliva in i gemensamma överens-
kommelser och samtidigt modet att påverka desamma genom
sitt eget deltagande. För ett

själv som enbart är differentierat – inte integrerat – kan åstad-
komma stora individuella prestationer, men riskerar att drun-
kna i självförhärligande. På samma sätt kan en person vars själv
enbart är baserat på integrering vara trygg i kontakten med an-
dra men sakna en självständig individualitet. Det är bara när en
människa investerar lika stor psykisk energi i dessa två processer
och undviker både själviskhet och konformitet som det är troligt
att självet återspeglar komplexitet.18

För mig är den där komplexiteten som Csikszentmihlyi beskriver
samtidigt en beskrivning av ett växande, ett lärande, en utvidgad
kunskap och förståelse. Så det krävs under en lärprocess moment
som stärker båda sidorna. Det utgör också en balansakt, inte
minst eftersom elevernas individuella utgångspunkter i klassen
är så olika. Integreringen kan samtidigt ses som en integrering
mot ett hantverk, genom en ökad förståelse för gestaltningstek-
niker, samt gemensamma begrepp och dylikt. Differentieringen
handlar ur det perspektivet om att frigöra och undersöka det
som gör varje individ unik, att få möjlighet att undersöka svaret
på den underliggande frågan: ”Vad har just jag att berätta?”
Csikszentmihalyi har beskrivit det på följande sätt:

Efter en upplevelse av flow är självet mer komplext än det var
före upplevelsen. Det är tack vare den ökande komplexiteten
som man kan säga att självet växer. Komplexitet är resultatet av

17 Cecilia Lagerström, Former för liv och teater (Hedemora: Gidlunds, 2003),
s. 216.
18 Mihaly Csikszentmihalyi, Flow. Den optimala upplevelsens psykologi,
övers. Göran Grip (Stockholm: Natur och Kultur, 1990), s. 64.

M I A M A L B Y

 348

två omfattande psykologiska processer: differentiering och inte-
grering. Differentiering innefattar en rörelse mot det unika, mot
att avskilja sig från andra. Integrering syftar på dess motsats: en
förening med andra människor, med idéer och begrepp som lig-
ger bortom självet. Ett komplext själv lyckas med att förena des-
sa motsatta tendenser.19

För att skapa förutsättningar för denna komplexitet, och för en
känsla av flow, så strävar jag efter ett fritt, öppet samspel mellan
yttre och inre rörelse i undervisningen. Ofta fungerar det fantas-
tiskt bra, ibland skaver det och gnisslar. Det är då de pedagogiska
kunskaperna verkligen sätts på prov.

Kl. 11.15 Tankar tar form
Jag ber eleverna att skapa nya par och att skapa två frysta bilder
av närhet och två frysta bilder av avstånd, endast med hjälp av
sina kroppar. För att de ska arbeta snabbt och intuitivt sätter jag
en snäv tidsram på tre minuter. Direkt efteråt tittar vi på deras
lösningar, kommenterar och speglar det vi tycker oss se. Elever-
na fyller på med sina associationer, det blir till relationer och
platser. Direkt ur det kommer en utveckling av samma uppgift:
”Ni ska nu skapa två scener. En där ni startar i bilden av avstånd
och slutar i bilden av närhet och så en andra scen där ni startar i
närhet och slutar i avstånd. Det är viktigt att ni motiverar ut-
vecklingen från det ena läget till det andra! Är instruktionen
tydlig nog?” De nickar. Några nickar tydligt och de sätter fart på
en gång. Andra par ser lite mer tvekande ut. Jag betraktar dem,
överväger om jag behöver ge dem mer information. Ser veckade
pannor, hur de resonerar tillsammans, prövar, kommer succes-
sivt, med egen kraft, in i arbetet. En tanke svävar iväg mot min
läromästare, Jacques Lecoq.20 Han hade förmågan att samman-

19 Csikszentmihalyi, Flow, s. 63.
20 Jacques Lecoq drev från 1956 till sin död 1997 teaterutbildningen École
Internationale du Théâtre Jacques Lecoq i Paris. Hans pedagogiska livsverk
beskrivs i stora drag i hans bok Le corps poétique.

E N R H I Z O M A T I S K R E S A

 349

fatta komplexa kunskaper – utan att tappa i komplexitet. Han
har beskrivit att det egentligen är ganska enkelt; att rörelse alltid
måste motiveras och att det finns tre sätt att motivera, genom en
indikation, en handling eller som resultatet av en inre känsla.21
Jag ser alla tre sätten hos eleverna den här morgonen. En elev
löser uppgiften genom att indikera att hon måste gå, för att
klockan är mycket, en annan söker sig från den andra genom att
sysselsätta sig. I en tredje konstellation handlar det tydligt om
sårade känslor, att han söker sig från sin partner för att han inte
orkar vara kvar.

Efteråt tittar vi tillsammans på de olika lösningarna, diskute-
rar det vi ser. Eleverna rör sig runt tematiken och spänningen
mellan närhet och avstånd på flera plan. De är i gestaltandet, de
tolkar varandras gestaltningar, de fyller på med egna erfarenhe-
ter av hur man kan motivera rörelsen mellan närhet och avstånd
och vice versa. De drar paralleller till sådant de sett eller upplevt:
”Typiskt föräldrar att byta samtalsämne när de blir obekväma.”
De ifrågasätter och undrar: ”Det där kändes inte riktigt trovär-
digt, att hon inte bara gick därifrån…” Jag säger inte så mycket,
men frågar ibland vad i gestaltningen som gör att de uppfattar
det de gör, ber dem motivera och förankra sina reflektioner i det
gestaltade. Nya frågor väcks som vi kommer att få arbeta med
framöver, bland annat hur och var gränserna för det accepterade
dras i olika familjer. När jag sedan ber dem ta varsin av de upp-
och nervända vita lapparna med namn, för en genomläsning av
pjäsen, frågar Sandra: ”När är det vi ska få våra roller, var det om
tre veckor eller?”

Jag ser hennes otålighet och jag förstår den. När vi kommer
till en viss punkt så kommer processen att förändras. Alla kom-
mer fortfarande att ansvara för helheten, men var och en kom-
mer också att ansvara för varsin pusselbit, varsin del av gestalt-
ningen. Den lärprocessen kommer på ett plan att gå mer på
djupet, kommer att få ta längre tid. Målet är att föreställningen

21 Jacques Lecoq, The Moving Body. Teaching Creative Theatre (London:
Methuen Drama, 2002), s. 69.

M I A M A L B Y

 350

ska hitta sin form, möta sin publik. De här olika tidsperspektiven
finns med under hela processen – även denna onsdagsmorgon.

Om det linjära och det rhizomatiska.
En lärprocess förutsätter ett slags växande. I synen på växande
känner jag mig inspirerad av Gilles Deleuzes begrepp rhizom,
något som kan beskrivas som ”en icke-hierarkisk struktur av
begrepp som fortplantar sig i alla riktningar och inbjuder till en
mångfald användningssätt, omfunktioneringar och ympning-
ar”.22 Jag smakar på orden: icke-hierarkisk, alla riktningar, mång-
fald, ympningar och undrar vad de har att säga mig, om min
undervisning, om min syn på estetiska lärprocesser och om min
syn på konst. Jag förstod en viktig dimension av begreppet rhi-
zom då jag ställdes inför bilden av en ingefärsknöl, där växandet
sker samtidigt, på flera ställen och där formen i sig bjuder på en
ständig variation. Det växandet känner jag igen mycket mer än
det linjära, både hos mina elever och hos mig själv – även om
mycket i skolvärlden är strukturerat utifrån en sådan linjär syn.

Jag kan betrakta elevernas växande som olika rörelseriktning-
ar som successivt når längre och/eller djupare. Där integrering
och differentiering på ett plan utgör varandras motpoler på en
linje – men samtidigt varandras förutsättningar. En ökad tillit till
teatern som konstform och till dess kollektiva processer skapar
förutsättningar för en ökad tillit även till den egna förmågan.
Och vice versa. Inom eleven (och för all del läraren) finns en
rörelse ”framåt/utåt” där växandet visar sig i en ökad förmåga till
teknik, form, förståelse för struktur och gestaltning. En annan
rörelseriktning riktas ”bakåt/inåt”, som i sin tur blir mer rikt och
komplext genom en ökad tillgång till sin egen drivkraft, sina
känslor, sitt mod. För mig går det inte att separera det inre och
det yttre – de är djupt sammanlänkade. De olika rörelseriktning-
arna utgör tillsammans ett flerdimensionellt fält med ett stort

22 Helena Mattson & Sven-Olov Wallenstein (red.), Deleuze och mångfaldens
veck (Stockholm: Axl Books, 2008), s. 13.

E N R H I Z O M A T I S K R E S A

 351

antal koordinater, där växandet sker genom att man får tillgång
till större delar av fältet, man utökar sin trygghetszon och rör sig
lättare mellan de olika punkter som koordinaterna utgör. Det
finns en fras från Jacques Lecoq: ”från en punkt till en annan är
linjen aldrig rak” som jag ofta återkommer till, eftersom den
uttrycker en pedagogisk (och allmänmänsklig) insikt, nämligen
att det man lär sig i en situation ofta finner sitt uttryck i ett helt
annat sammanhang.23 Teknik kan frigöra kreativitet och mod.
Erfarenheten av att bli sedd (och därmed förstådd) kan i sin tur
leda till entusiasm över en specifik konstnärlig form, eller en
specifik fråga. Den här insikten har fördjupats över tid – och hur
växandet ständigt böljar mellan att vara linjärt och rhizomatiskt.

Verkligt starka estetiska lärprocesser tänker jag ska erbjuda
möjligheten att utforska dessa två tendenser. Eleverna ska både
ges möjlighet till ett kollektivt, gemensamt utforskande och ska-
pande och samtidigt ges möjlighet att utforska det djupt indivi-
duella – att kunna få ge egot spelutrymme. Däri ligger en del av
det specifika med estetiska lärprocesser, för ”de känslomässiga
och kroppsliga aspekterna i den estetiska lärprocessen gör att
människan inte är utbytbar. Det är hon, mer eller mindre, i den
traditionella vetenskaps- och kunskapssynen.”24 Jag tycker om att
arbeta i processer där människan inte är utbytbar. Det gör arbe-
tet rikt och varierat. Det innebär också att det ibland blir svårt
och snärjigt – att jag kan möta motstånd i oväntade situationer,
att processen måste ta nya vägar. Det innebär också att jag aldrig
kan veta hur utfallet ska bli och däri ligger både möjligheter och
risker. David Mamet, den amerikanske manusförfattaren och
teatermannen, har beskrivit hur det i slutändan, när en föreställ-
ning ska möta publik, inte är någon som bryr sig om hur mycket
man förberett sig. ”Agerande, som äger rum inför en publik, är
inte som den akademiska modellen vill få oss att tro. Det är inte
ett prov. Det är en konst, och den kräver inte ordning och reda,

23 Lecoq, The Moving Body, s. 169.
24 Christer Wiklund, ”En dynamisk skarv med dissonans och skavsår”,
Lärarnas Nyheter 2010-09-28.

M I A M A L B Y

 352

ingen ’måla-efter-siffror’-intellektualism, utan omedelbarhet och
mod.”25 Självklart är våra elevers slutproduktioner inte direkt
jämförbara med professionella uppsättningar, men vi arbetar i
processer som i mångt och mycket strävar efter att efterlikna
dem. De ska möta en publik som inte har kunskap om de bak-
omliggande processerna. De ska gestalta en komplex berättelse.
Ibland undrar jag verkligen över om det överhuvudtaget är klokt
att utsätta eleverna, eller mig själv, för den här processen. Samti-
digt finns det nog inget annat val om man vill erbjuda en estetisk
lärprocess som ska ge eleverna en förnimmelse av teaterkonstens
förutsättningar, för dess essens består i att gestalta något för en
publik. David Mamet är uppfriskande i sitt uppgörande med det
mesta inom teaterundervisning och han beskriver hur man, om
man vill skapa en teater som man kan känna stolthet över, måste
”lösa en biljett. Inträdespriset är val – valet att ta del av det låga,
det osäkra, det oprövade, det som inte hyllas, för att bringa san-
ningen om dig själv upp på scenen.”26 Jag kan, av förklarliga skäl,
inte kräva att mina elever ska utsätta sig för gränslös osäkerhet,
utan jag måste skapa ramar som är något tryggare än de Mamet
förespråkar. Samtidigt måste jag våga låta ramarna vara lösa nog
för att kunna släppa in verkligt nyskapande, och uppmana mina
elever att ta ett steg längre än de tror sig själva om. Deleuze be-
skriver hur ”livets högsta kraft [är] att driva en förmåga till den
punkt där den möter sin gräns: där sinnligheten möter det osyn-
liga (osinnliga?), där minnet möter det som inte kan inrymmas i
det, när tänkandet möter sin egen naturliga ’maktlöshet’. Vad
händer i det ögonblick då detta möte sker? Det är just där som
skapandet sker.”27 Jag vet att vissa i klassen har förmågan att nå
dit, andra behöver mer hjälp, men strävan mot den punkten
måste finnas där hela tiden.

25 David Mamet, Sant och falskt. Kätteri och sunt förnuft för skådespelaren,
övers. Gerhard Hoberstorfer (Hedemora: Gidlunds förlag, 2010), s. 34.
26 Mamet, Sant och falskt, s. 110.
27 David Lapoujade, ”Förnimmelsens kropp”, i Mattson & Wallenstein
(red.), Deleuze och mångfaldens veck, s. 126.

E N R H I Z O M A T I S K R E S A

 353

 12.05 Att ändå våga sätta punkt
En lektion är till ända, i morgon ses vi igen. Dagens arbete leder
mot morgondagens. Samtidigt finns det, lite längre bort, en
deadline och ett premiärdatum. Ett antal val ska göras på vägen
dit. Många insikter, improvisationer, erfarenheter, synpunkter
och upptäckter som uppstått under processen kommer inte att
synas i det som publiken får se. Fragment kommer att väljas
bort, medvetet och omedvetet, på grund av tidsbrist, brist på
mod, på grund av pedagogiska, konstnärliga och dramaturgiska
avväganden. Andra fragment kommer att lyftas fram och det
synliga resultatet av alla dessa val kommer att bli en föreställning
som förhoppningsvis kommunicerar med sin publik – och där-
med startar en annan typ av lärprocess. Då blir vi beroende av
publiken på samma sätt som denna text är beroende av sin läsa-
re. Vissa ord, frågor, tankar och teorier har tagit synlig form,
andra ligger i lager efter lager under ytan och jag får lita på din
förmåga som läsare att fylla i det som saknas för dig.

Lektionssalen är återigen tom, jag städar undan tre stolar och
några av de numera tillskrynklade, vita papperslapparna med
karaktärernas namn singlar ner i papperskorgen. Av det vi gjor-
de idag har några fragment kommit på pränt i den här texten.
Andra rör sig i olika riktningar, i de tolv elever som just nu be-
finner sig i uppehållsrummet – på väg mot sitt. Så även i mig när
jag kliver in i arbetsrummet, sätter på vattenkokaren och funde-
rar över morgondagens upplägg. På mitt skrivbord vilar boken
Prayers for Bobby, förlagan till föreställningen. Jag stryker han-
den över översättningen av Bobbys dagboksanteckning:

Mitt namn är Bobby Griffith. Jag skriver detta i hopp om att en
dag, många år från nu, så kan jag gå tillbaka och komma ihåg
hur mitt liv såg ut när jag var en ung och förvirrad tonåring, de-
sperat försökande förstå mig själv i världen jag lever i. Andra
anledningen till att jag skriver är att andra, långt efter det att jag

M I A M A L B Y

 354

dött, ska ha en chans att läsa om mig och se hur mitt liv som
ung var…28

Preliminärt datum för premiär är den 26 maj.

28 Aarons, Prayers for Bobby, s. 88.

 355

Who Made Me Kill The Fish?
Narrativ performance som lärande

Michael Forsman & Carina Reich

Master of cermony (på ryska): Välkomna in kära pu-
blik. Vill ni vara så artiga att stiga in och ta av er skor-
na. Ställ dem prydligt där borta. Tack det var vänligt.
Välj två grönsaker och börja hacka. Så följ efter damen
där min bäste herre. Utomordentligt. Tack.

Carina: Det här är min berättelse om vad som hände.
Jag står vid sidan av publikkön och lyssnar på vår kon-
ferencier Denis artiga försök att få den drygt sextio-
hövdade publiken att ta av sig skorna, gå upp på sce-
nen och ställa sig i kö för att hacka grönsaker av olika
slag. Efter idogt hackande ska grönsakerna läggas i ko-
kande buljong i en stor kastrull som tronar i strålkas-
tarljus. Efter avslutat arbete får publiken sätta sig på
stolar som står utspridda i ett slags kaos över scenen.
Det är gott om herrar i kostym och damer i klänning
med uppsatta frisyrer. Denis jobbar hårt. Han talar
ryska, gestikulerar och visar före. Det börjar bildas
svettfläckar utmed ryggen på hans välstrukna vita
skjorta. Ryska är ett obegripligt språk för de flesta i pu-
bliken, dessutom kan det fortfarande ha en viss histo-
risk laddning av maktutövande för en del. Jag lider
med Denis men mest av allt känner jag respekt för ho-
nom som frivilligt har tagit sig an detta kommunikati-
va dilemma.

M I C H A E L F O R S M A N & C A R I N A R E I C H

 356

Det som publiken har kommit för att se är en föreställning eller
performance med tio unga aktörer. De har sin öppningskväll
efter en två veckor lång workshop tillsammans med mig och min
kollega Bogdan Szyber. Att använda ordet premiär känns inte
helt relevant, efter två veckor av undersökande och ifrågasättan-
de av scenkonstens alla oskrivna och skrivna regler för hur en
föreställning blir till och framförs. Flera av de medverkande är
unga (15-20 år) dansare med klassisk dans eller tävlingsdans som
sin inriktning. Det verkar som att publiken har bespetsat sig på
en timme med underhållning av artister in spe och att de, i likhet
med aktörerna som deltog i vår workshop, har en förväntan om
att det finns en koreograf bakom ”verket”, det vill säga att någon
styr och ställer med de medverkande på ett traditionellt sätt. Det
är dock inte så Bogdan och jag har arbetat under vår workshop,
och det är sällan vi har jobbat så tidigare på teatrar och operor
eller i våra egna verk av scenkonst, performance och site specifics,
under nära 30 år tillsammans som konstnärsduo.1

I Belgrad har vi valt att arbeta med Devised Theatre. Det in-
nebär att deltagande, personligt berättande och gruppens ansvar
för arbetsprocess och slutresultat står i centrum. Vi valde den
här metoden denna gång därför att vi som konstnärer och peda-
goger ville ge de unga aktörerna en annan erfarenhet av konst-
skapande, då alla i Belgrad-ensemblen är djupt präglade av tek-
nisk drillning, auktoritär pedagogik och en tävlingsinriktad öst-
europeisk konstkontext.

Jag följer publikströmmen medan jag snällt hackar några mo-
rötter som jag lägger i grytan. Jag sneglar på de andra i publiken.
Många börjar nu finna sig i situationen och tittar undrande efter
något att fästa blicken på. De flesta tittar på Alex, den unge man
som med bar överkropp piskar en stor fisk med sitt långa blonda
hår. Jag ler för mig själv medan ljuset går ner. Nu sitter vi i hel-
mörker medan ensemblen viskande kryper runt våra stolar. Jag
kan urskilja ord och brottstycken från de samtal vi höll i början

1 Se reich-szyber.com.

W H O M A D E M E K I L L T H E F I S H ?

 357

av workshopen, samtal som handlade om drömmar och person-
liga dilemman i liv och arbete.

Successivt flyttas våra stolar ut mot scenrummets flanker. På
så sätt skapas ett nytt sceniskt rum. Där i mitten av estraden
utför ensemblen ett tiotal korta scener där de med olika kropps-
liga, visuella och verbala uttrycksmedel berättar om självupplev-
da dilemman. En av scenerna görs av sextonåriga Jevena. Hon är
välartikulerad och utstrålar självsäkerhet och lyckas på engelska
få delar av publiken att lägga sig på golvet för att tillsammans
med henne ”sjunka ned i havet”. Under vår workshop var Jevena
däremot introvert och fåordig. Denna motvillighet visade sig
vara ett dilemma för henne och därmed blev det hennes bidrag
till föreställningen. Också i publiken finns det många som till en
början är ovilliga. De vill inte riktigt träda ur sin inövade roll
som ”publik” för att mer aktivt delta i verket, men när vi alla mot
slutet av föreställningen dukar långbord och sätter oss för att äta
soppan tillsammans uppstår ett hjärtligt och förlösande samtal
om föreställningen, konsten och livet. Allt medan vi slevar i oss
kvällens konstverk.

Michael. Det var en fascinerande berättelse och den gör att
jag vill veta mer om Jevena, Alex och Denis och de dilemman
och berättelser som blev grogrund för detta verk, och för en-
semblens (och publikens) lärprocesser ska jag tillägga. Jag vill
också veta hur du och Bogdan mer konkret gick till väga för att
få gruppen att öppna sig inför varandra kring det narrativa. För
mig är allt detta högintressant, inte minst i förhållande till frågor
om kreativitet, kommunikation och lärande. Det talas så mycket
om kreativitet, också i förhållande till skolan.2 Man kan konstate-
ra att kreativitet redan i inledningen av den nuvarande läropla-
nen för grundskolan länkas till entreprenörskap.3 Det finns också

2 I Lgr 11 (Läroplan för grundskolan, förskoleklassen och fritidshemmet,
2011) kopplas kreativitet specifikt till tre ämnen: bild, musik, hem- och
konsumentkunskap; medan ordet ”skapande” förekommer ett flertal gånger
och förbinds med snart sagt alla ämnen.
3 ”Skolan ska stimulera elevernas kreativitet, nyfikenhet och självförtroende
samt vilja till att pröva egna idéer och lösa problem. Eleverna ska få möjlig-

M I C H A E L F O R S M A N & C A R I N A R E I C H

 358

vitt spridda resonemang där kreativitet och skapande kopplas
samman med det som kallas Creative Industries.4 Kreativitet
tycks därmed vara av vikt för den senkapitalistiska globala eko-
nomin, men förknippas även med värdegrundsfrågor och var
och ens rätt att uttrycka sina erfarenheter och identitet.5

Överallt förefaller det som Fiewel Kupferberg kallar ”kreativa
regimer” vara viktigt.6 Det handlar om sammanhang som gör det
möjligt att skapa nytt i samarbete med andra i olika projektkon-
stellationer och att få fram originalitet genom att ”tänka utanför
boxen”. I Sverige fokuseras skoldebatten fortfarande mest på
betyg vilket gör att lärande tycks liktydigt med individuella pre-
stationer. Filosofen Bengt Molander talar om detta som ”kun-
skapsfördomar” med vilket han vill peka på den teoretiska kun-
skapstraditionens dominans, på bekostnad av andra typer av
kunskaper, till exempel praktisk kunskap förvärvad genom yr-
keserfarenhet och kunskaper som kommer ur estetiska upplevel-
ser, konstnärligt skapande och kreativa processer.7 Jag är benä-
gen att hålla med Madeleine Hjort om att samhället gör konsten
till ett rekreationsområde, i stället för att tillföra det mer resurser
och se det som ett livsvillkor för en levande offentlighet och
(folk)bildning.8

het att ta initiativ och ansvar samt utveckla sin förmåga att arbeta såväl själv-
ständigt som tillsammans med andra. Skolan ska därigenom bidra till att
eleverna utvecklar ett förhållningssätt som främjar entreprenörskap.” Läro-
plan för grundskolan, förskoleklassen och fritidshemmet 2011, Lgr 11, s. 9.
4 Rosamunda Davies & Gauti Sigthorsson, Introducing the Creative Industri-
es. From Theory to Practice (London: Sage, 2013).
5 Anne Bamford, The Wow Factor. Global Research Compendium on the
Impact of the Arts in Education (Münster: Waxmann, 2006).
6 Feiwel Kupferberg, ”Konstnärligt skapande och konstpedagogik i hybrid-
moderniteten”, i Fredrik Lindestrand & Staffan Selander (red.), Estetiska lär-
processer – upplevelser, praktiker och kunskapsformer (Lund: Studentlittera-
tur, 2009), s. 104.
7 Bengt Molander, ”Estetiska lärprocesser – några kunskapsteoretiska reflek-
tioner”, i Lindestrand & Selander (red.), Estetiska lärprocesser, s. 227-250.
8 För en angelägen och engagerad kritik av samtida svensk kulturpolitik och
hanteringen av kulturens plats i skolan, se Madeleine Hjorth, Konstens

W H O M A D E M E K I L L T H E F I S H ?

 359

Jag tycker att er workshop och Who Made Me Kill The Fish?
med fördel kan diskuteras i relation till teorier om praktisk kun-
skap och narrativ teori och för mig som akademiker och lärarut-
bildare vid Södertörns högskola bidrar din berättelse på ett in-
tressant sätt till diskussionen om estetiska lärprocesser och frå-
gor om relationer mellan konst, pedagogik, estetik, lärande. Jag
tycker i linje med Kupperberg att den pedagogiska forskningen
borde ägna mer intresse åt att studera konstnärligt skapande
eftersom det skulle kunna ge viktig inspiration till nytänkande
inom pedagogiken.9 Så låt oss tillsammans resonera oss fram till
några tentativa slutsatser gällande om och i så fall hur perfor-
mance och narrativitet kan hänga ihop med estetiska lärproces-
ser inom grundskolan. Med detta sagt föreslår jag att vi nu läm-
nar våra första persons berättarjag och tilldelar oss den allvetan-
des rätt till tematisering med erfarenheterna från Belgrad som
utgångspunkt.

Carina. Okej. Kör i vind.

Devised Soma
Att leda lärande i workshops med aktörer i gymnasieåldern eller
unga vuxna, under en längre arbetsperiod och med en föreställ-
ning som mål är inget nytt för Carina Reich och Bogdan Szyber.
Det är något konstnärsduon ofta gör, till exempel vid konstnärli-
ga högskolor runt om i Sverige. Ofta bygger de sin undervisning
och sina föreställningar på metoder och tankegångar som har att
göra med det som kallas Devised Theatre.

Devised Theatre (här finns ingen bra svensk översättning) är
en postdramatisk teaterform som präglas av ickelinjärt berättan-
de. Ofta finns det heller inte något ”manuskript” eller en identi-
fierad ”författare” när arbetet börjar. I stället används improvisa-
tioner, kontextuella faktorer, kollektiva processer och experi-

betydelse. Om konstarter och litteratur i skola och samhälle (Stockholm:
Carlssons, 2011).
9 Kupferberg, ”Konstnärligt skapande och konstpedagogik i hybridmoder-
niteten”, s. 116.

M I C H A E L F O R S M A N & C A R I N A R E I C H

 360

ment med olika kreativa strategier. Många verk med koppling till
Devised Theatre förknippas med performance, site specifics och
Live theatre (situationen vid framförandet blir en del av verket).
Här finns kopplingar till dadaism men också postmodernism,
multiperspektivering och multimodala uttrycksformer. Inte
sällan är kroppsliga, visuella och ljudmässiga uttryck viktigare än
ord och text. Inom dessa estetiska ramar undersöks kategorier
för tid, rum, subjektivitet, genus, makt etcetera.10 Den fysiska
(spel)platsen, politiska brännpunkter, konstnärens kropp och
privatliv liksom kulturella konventionerna kring publik och
tanken om ”föreställningen” är några återkommande teman.11

Ytterligare ett bränsle i skapandet av performativa ”texter” är
erfarenheter och dilemman hos dem som medverkar, vilket
pekar mot narrativa metoder. En av grogrunderna för narrativa
metoder har varit oral history. Det muntliga berättandet är fort-
satt centralt i förhållande till narrativa metoder. I bakgrunden
finns ett naturalistiskt intresse för bland annat livshistorier, men
med tiden har (social)konstruktivistiska synsätt blivit mer fram-
trädande, vilket gör att narrativ metod inte endast handlar om
vägen till vad som berättas utan också och alltmer om hur det
berättas. Detta aktualiserar både reflektioner kring olika kultu-
rella former och konventioner som gör berättande möjligt, och
tankar om berättandet som en performativ handling, där inte
minst de identitetskapande och dialogiska aspekterna bör fram-
hållas.12

Det betyder inte att intresset för berättandets mimetiska kva-
liteter (berättandet handlar om något), subjektiv autenticitet (be-
rättelsen uttrycker minne och erfarenhet) och dess sociala värde

10 Emma Govan, Katie Normington & Helen Nicholson, Making a Perform-
ance (London: Routledge, 2007), s. 7. Se även www.devised-theatre.com/
theatre-resources (2013-05-05).
11 Tim Etchells, Certain Fragments. Contemporary Performance and Forced
Entertainment (London: Routledge, 1999).
12 Catherine Kohler Riessman, Narrative Methods for the Humans Sciences
(London: Sage, 2008); Anna Johansson, Narrativ teori och metod (Lund:
Studentlitteratur, 2012).

W H O M A D E M E K I L L T H E F I S H ?

 361

(var och ens rätt till sin berättelse) har försvunnit. Det är fullt
möjligt att upprätthålla respekten för den unika berättelsen och
berättaren, och samtidigt koppla samman berättandet med tan-
ken på narrativ identitet. Det vill säga att identitet inte är någon
essens och att berättelsen inte är transparent i relation till en
yttre eller inre verklighet. I stället är tanken att identitet skapas
genom (olika modus för) berättande (tal, skrift, bild, rörelse
etcetera). Det är genom tidsliga former (ett förlopp, skeende
etcetera) som erfarenheten blir möjlig att dela och därmed de-
konstruera och göra till föremål för reflektion. Det ger en grund
för lärande och för förändring. I detta kan Devised Theatre och
andra konstnärliga uttryck vara möjliga handlingsvägar för att ur
personliga erfarenheter (till exempel från yrkeslivet) och prak-
tiskt kunnande skapa narrativ genom dilemman som exempelvis
kan utgå från olika critical incidents.13

De flesta av dem som deltar i Reich-Szybers workshop i Bel-
grad kommer från östra Europa. Det innebär att de är skolade i
en hierarkisk och tävlingsinriktad kunskapstradition.14 Bland
vissa i gruppen finns det inledningsvis en förväntan om att
Reich-Szyber ska dirigera, fördela och ställa upp mål som delta-
gare ska nå, men detta är inte vad de möter.

Reich-Szyber inleder sin workshop med att säga något om sig
själva. De visar exempel från några av sina verk, och de presente-
rar grunderna för sitt sätt att se på kreativitet och konstnärligt
skapande. Duon anser att det är viktigt att öppet deklarera sina
ståndpunkter och utgångsläge i rollen som pedagoger och
konstnärliga ledare, för att det som sägs inte ska framstå som en
utifrån kommen eller allmän sanning utan vara vad det egentli-
gen är, en subjektiv position varifrån världen tolkas och uttrycks,
om än på basis av lång yrkeserfarenhet. Att på detta sätt inled-

13 Daniel L. Kain, ”Owning Significance. The Critical Incident Technique in
Research”, i Kathleen De Marrais & Stephen D. Lapan (red.), Foundations
for Research. Methods of Inquiry in Education and the Social Sciences (Mah-
wah, NJ: Lawrence Erlbaum, 2004), s. 69-85.
14 Att teknisk färdighet är något som förevisas och överförs från mästare till
lärling är en ofrånkomlig aspekt av de fysiska scenkonstdisciplinerna.

M I C H A E L F O R S M A N & C A R I N A R E I C H

 362

ningsvis vara öppen sänder också ut en signal om vars och ens
personliga ansvar för helheten.

Ett annat grundläggande villkor för konstnärligt skapande
och för kreativitet är att det finns ett mål (föreställningen) och
att arbetet utvecklas i förhållande till olika deadlines, liksom
insikten att det som görs ska kunna ge något till någon form av
publik. Med andra ord är ramar, grundläggande förmågor och
tryggt ledarskap viktiga faktorer i ett väl inramat och ritualiserat
rum för skapande och lärande. Det är inramningen (framing)
som gör att deltagarna kan känna trygghet.15 Det gör att de till-
sammans kan tillåta sig att lämna självcentrism och de kulturella
schabloner som genomsyrar det och följa en estetisk lärprocess
där annanhet och det Thomas Ziehe kallar produktivt nödläge
uppstår. Det gör att en etablerad självframställan och berättelse
kan sättas i rörelse och något som ännu icke är känt kan skapas.16

I nästa fas av arbetet får alla deltagarna presentera sig och
säga något om varför de har sökt sig till just denna workshop.
Vad förväntar de sig att de ska få ut? Har de några farhågor och
förhoppningar inför det jobb de ska utföras tillsammans? Denna
inledande runda får ta sin tid. Det är viktigt att alla deltagare
börjar formulera sig kring något som de själva anser sig vara bra
på, i sitt yrke eller privat, och de anmodas också börja närma sig
ett personligt dilemma som de upplever sig ha inom sitt yrke.

Sedan delas gruppen in i par där var och en igen ska berätta
om ett personligt dilemma. Alla får tydliga instruktioner att den
som lyssnar inte ska komma med förslag på lösningar utan lägga
all koncentration på att vara en god och aktiv lyssnare som stäl-
ler följdfrågor som hjälper den som berättar att fördjupa sin
berättelse. På detta sätt undersöks och utvecklas berättelserna
vidare. Till påföljande dag får berättarparen i uppgift att iscensätta
varandras dilemman och därmed berätta tillbaka (play back) var-

15 Jfr Staffan Selander & Gunther Kress, Design för lärande. Ett multimodalt
perspektiv (Stockholm: Norstedts, 2010).
16 Jfr Helene Illeris, ”Ungdomar och estetiska upplevelser – att lära med sam-
tida konst”, i Lindestrand & Selander (red.), Estetiska lärprocesser, s. 85-102.

W H O M A D E M E K I L L T H E F I S H ?

 363

andras berättelser.17 Det gör att berättelsens mimesis och övrig
form blir synlig för den berättande: Är detta verkligen jag?

Genom att använda den sceniska gestaltningen knyts berät-
telse och identitet till en kroppslig erfarenhet, på ett sätt som kan
sägas aktualisera Richard Shustermans begrepp somaesthetics.18

Med detta begrepp avser Shusterman en form av estetik och
förståelse av estetik som pekar mot den kroppsliga (soma) och
sensoriska erfarenheten. Det handlar både om den fysiska och
mentala kroppen och om vår yttre och inre kroppsmedvetenhet,
med kroppen som centrum för våra erfarenheter och utgångs-
punkt för vår framställan av oss själva. Med denna sensoriska
och pragmatiska filosofi kring det estetiska viker Shusterman av
från den estetiska normativitet som mer vetter åt förnuftsbaserat
betraktande på håll (vad Kant kallar intresselöst betraktande).

Dilemma
Redan under det första presentationsvarvet får Reich-Szyber en
känsla av att Denis i princip inte alls förstår vad som sägs i rum-
met och därmed svårligen kan delta i arbetet. Han tycks endast
förstå ryska, trots att arbetsspråket i workshopen är engelska.
Bogdan kan lite ryska och lyckas få till viss kommunikation i en
paus. Denis berättar att han har stora förhoppningar på work-
shopen men att han lider av att inte veta hur han ska kunna
kommunicera med de andra i gruppen.

Denis är korrekt klädd och han är van vid att leda andra. Han
arbetar nämligen som regissör vid en vitrysk stadsteater där han
sätter upp Beckett, Shakespeare, Tjechov och annat från tradi-
tionell teaterkanon. Han arbetar inom ett hierarkiskt system och
är van vid att vara den som beslutar om tolkning och scenerier
medan skådespelare, dansare och andra har att följa vad han
säger. I workshop-situationen är Denis läge ett helt annat. Han

17 Jfr Thomas Rowe, Playing the Other. Dramatizing Personal Narratives in
Playback Theatre (London: Kingsley, 2007).
18 Richard Shusterman, ”Somaesthetics. A Disciplinary Proposal”, The
Journal of Aesthetics and Art Criticism, vol. 57, nr 3 1999, s. 302.

M I C H A E L F O R S M A N & C A R I N A R E I C H

 364

är en av de äldsta i rummet, han förstår inte något av de språk de
övrig i rummet kommunicerar genom (kroatiska, serbiska etce-
tera), det enda språk han kan är ryska, vilket ingen annan talar
eller förstår, och han är teaterregissör. Många av de andra delta-
garna är hälften så gamla som Denis, de talar engelska relativt
obehindrat, och de är dansare.

Denis språkliga dilemmat gör att han faller i statushierarkin
och att hans yrkeskunskaper inte tycks ha något värde då han
inte kan använda sitt viktigaste arbetsverktyg, det talade ordet.
Denis blir märkbart stressad av situationen, men han ger ändå
inte upp utan går med hull och hår in i workshopen.

Denis får bilda berättarduo tillsammans med en sjuttonårig
serbisk klassisk dansös, Hélena, som talar utmärkt engelska. Hon
är lång och smal och har sitt långa hår uppsatt i knut. Hela hen-
nes uppenbarelse utstrålar självdisciplin och gott självförtroende.
Men i sin muntliga berättelse förmedlar hon något annat. Hon
har i mycket unga år mot sin vilja blivit placerad i balettskola och
har tillsammans med sin mor både varit på flykt och i ekono-
miskt trångmål. Med andra ord har hon saknat det kontroll hon
eftersträvar och uttrycker i sitt yttre och genom sin balettdisci-
plin; hon har också varit med om en hel del trots sin ringa ålder.

Denis och Hélena fortsätter att arbeta tillsammans under en
stor del av workshopen. Bland annat gör de en etyd (ett övnings-
stycke) ihop där de med ordlösa rörelser visar att kommunika-
tion trots allt är möjlig. Det hela börjar med att Hélena först rör
sig runt Denis i vida rörelser och sedan börjar hon utmana ho-
nom, medan han står helt stilla, som förlamad och stum. Efter ett
tag börjar Denis röra sig på sig och tar sedan över Hélenas rörel-
ser. Därefter börjar de närma sig varandra för att till sist mötas
vid två stolar i mitten av det stora repetitionsrummet. Där gör de
kroppsrörelser och använder ögonen på ett sätt som visar att de
nu har börjat svara på varandras kontaktförsök och att de på ett
njutningsfullt sätt kan börja utveckla ett språk att kommunicera
genom.

W H O M A D E M E K I L L T H E F I S H ?

 365

På detta sätt lyckades de gestalta Denis dilemma sceniskt,
rumsligt och rörelsemässigt. Deras gestaltning känns också
”äkta” och de lyckas få de andra i rummet att tro på vad de berät-
tar med sina kroppar. Ett skäl till att den hälften så gamla Hélena
lyckas göra en dubbelt så gammal mans lingvistiska och sociala
dilemma tydligt och emotionellt trovärdigt kan vara att också
hon är van vid att ha kontroll och brukar känna sig verbalt säker.
Denis kan i sin tur förstå Hélena eftersom de båda har fostrats
inom samma typ av kadaverartad repetitions- och lärokultur.

Den kommunikativa vanmakt och statusförlust som Denis
genomled under workshopen kom också att bli hans bidrag till
föreställningen. I rollen som rysktalande konferenciär fick han
gå tillbaka till sin roll som regissör med språkliga övertag, men
fick ändå och återigen känna att ordet inte alltid räcker. Parallellt
med detta försattes publiken i ett tillstånd av oförstående och
förvirring som liknade vad Denis hade varit med om under
workshopen

Jevena som figurerar i artikelns inledning hade ett dilemma
av annat slag. Hon är 16 år, fåordig och intar en provocerande
passiv position under inledningen av workshopen. Jevena rör sig
lojt och hela hennes kropp uttrycker att hon inte vill vara med.
Hon ligger ned och ser sovande och ointresserad ut och talar ofta
om att hon är trött och vill göra avslappningsövningar. Det
framkommer att Jevena hade förväntat sig att få träna teknik
under workshopen. Det visar sig också att hon har ett kroppsligt
predikament, hon börjar få hull, vilket hon vet kommer begränsa
hennes karriärmöjligheter med tanke på de utseendenormer som
gäller för kvinnor som dansar klassiskt. Hennes reaktion på detta
dilemma är att hon på ett tonårstruligt sätt drar sig undan från
rummets centrum, bort från balettscenen där hennes föräldrar
en gång placerat henne.

Det Jevena berättar om i sin muntliga berättelse handlar dock
inte alls om detta. Det är någon annan i workshopen som först
plockar upp vad hon uttrycker med sin kropp. Med hennes sig-
naler om att dra sig undan, sova, försvinna som utgångspunkt

M I C H A E L F O R S M A N & C A R I N A R E I C H

 366

får hela gruppen i uppgift att göra en avslappningsövning till-
sammans. Övningen formar sig till en resa där alla faller ned i
havet och sjunker till botten där de möter en stor fisk.

När den blyga och truliga Jevena står på scengolvet inför pu-
bliken på Bitef-teatern är hon som förbytt. Hon utstrålar själv-
förtroende. Nu är det hon som får publiken att lägga sig ned på
golvet och föreställa sig att de faller ned i havet till fiskarna. Ge-
nom att hon, tillsammans med andra, har genomgått något som
handlar om henne själv, i teaterns form, blir dilemmat synligt för
henne. I och med att det förläggs utanför henne själv kan Jevena
börja se på sig själv och vad som krävs av henne för att hon ska
fungera inför en publik och för att gå vidare inom klassisk balett,
alternativt byta till någon annat sceniskt kunskapsområde eller
byta till någon annat sceniskt kunskapsområde, med andra och
mer professionella ögon. Detta är alls inte fråga om terapi eller
något slags medial idé om personlig make over, det handlar om
en professionell insikt baserad på praktisk kunskap och somatisk
erfarenhet.

Det irrationella snedsteget
Att fiskar på flera sätt figurerade i föreställningen (dock inte i
soppan) förklaras delvis av Jevenas berättelse, men det beror
också på Alex. Alex är en ung gänglig dansare med vackert sval-
lande blont hår som brer ut sig över hans rygg. Han kommer till
workshopen och utstrålar positiv rörelselust och en hel del själv-
medvetenhet kring sitt eget utseende (han ser bra ut) men redan
under den inledande presentationsrundan berättar Alex om
återkommande depressioner och ett självmordsförsök. Lyckligast
är han när han dansar. Helst av allt vill han släppa ut sitt hår,
rejva och dansa fritt till techno. Alex kommer med många idéer
under loppet av workshopen men de är inte relevanta eller till-
räckligt bra i förhållande till den föreställning som håller på att ta
form. När det är ett par dagar kvar till framträdandet på Bitef-
theatre har Alex fortfarande inget att särskilt att göra i föreställ-
ningen.

W H O M A D E M E K I L L T H E F I S H ?

 367

Dagen innan föreställningen hamnar gruppen i en närmare
två timmar lång diskussion om vad verket ska heta. Ännu en
gång kommer Alex med en idé. Han vill vara naken och piska en
fisk på silverbricka med sitt hår. Det blir det tyst i gruppen. För-
väntan tycks vara att kursledarna ska avvisa även detta idéinkast
från Alex. I stället köper Reich-Szyber hans irrationella idé. Det
hela blir en öppning i ett annars låst läge och ny och positiv
energi uppstår. Alla börjar nu diskutera praktiska lösningar för
Alex scen: Var att finna en tillräckligt stor fisk, hur ska scenen
ljussättas, och vad ska scenen ge publiken? När väl fokus har
flyttats från kampen om att finna en titel till konkreta lösningar
av sceneriet kommer plötsligt någon annan i gruppen upp med
det märkliga titelförslaget Who Made Me Kill The Fish? När det
kommer upplevs det dock som den helt självklara titeln på ver-
ket. Alla köper i det läget (The Room Goes Clunck) den föreslag-
na titeln. Det är knappast troligt att detta titelförslag skulle ha
gått igenom innan Alex lanserat och fått sin absurda idé om att
piska fisken godkänd. I sammanhanget inom workshopen var
det viktigt att visa på den plats som måste finnas för ”det irratio-
nella snedsteget” i förhållande till den utlagda allfartsvägen (i
gruppen, i samhället, i den konstnärliga genren, eller i förhållan-
de till skolans sätt att använda konst och estetik instrumentellt).

Frågan om vad kreativitet är och hur det uppstår har diskute-
rats länge och på många olika sätt. Att kreativitet handlar om att
något nytt, något som inte fanns tidigare uppstår, är ett tämligen
okontroversiellt påstående, liksom att det finns samband mellan
fantasi och kreativitet. Den sovjetiske psykologen och pedagogen
Lev S. Vygotskij uppfattar fantasi och kreativitet som en medve-
tandeform, särskilt verksam under barndomen. Han menar att
fantasi och skapande hämtar näring och byggs upp med element
ur verkligheten och verkliga erfarenheter. Det andra ledet är att
dessa element kombineras och fogas samman efter associativa
föreställningsbanor till något som övergår verkligheten. Det sker
i samklang med de känslotillstånd och sinnestämningar som för
ögonblicket finns hos individen eller i gruppen.

M I C H A E L F O R S M A N & C A R I N A R E I C H

 368

För Vygotskij finns det ytterligare ett steg i den kreativa pro-
cessen, det är att fantasin kan leda till att något som inte förut
existerat och inte tidigare varit möjligt att föreställa sig. Vygots-
kij talar om ”den kristalliserade fantasin” och att denna bygger
på dissociativ logik där element dekontextualiseras och kombi-
neras på aparta sätt.19 Fisken, håret, den nakna dansarkroppen,
som en del i en föreställning med performativa scener, formar en
helhet och utgör en produktiv avvikelse. Eftersom idén materia-
liseras och genomförs så blir det en skapande handling, ett este-
tiskt uttryck.

En annan fråga är vilka faktorer som gynnar kreativitet. Här
tycks det finnas olika förklaringsstråk. En är mer psykologiskt
och hävdar att kreativitet hänger ihop med den enskilda indivi-
dens förutsättningar (gener, uppväxt etcetera) och skolning (det
tar tio år att bli bra på något). Där läggs grunden för talang som
genom idog träning kan uppnå behärskning och flow som leder
till att något genuint och nytt kan skapas. Kreativitet ska dock
inte förstås som liktydigt med allmän påhittighet och allsköns
estetisk verksamhet och samvaro. Kreativitet handlar om idéer
som får ett socialt värde och tillmäts signifikans i ett givet sam-
manhang. Detta gör kreativitet avhängigt vilka villkor och om-
ständigheter som råder i en viss kontext, grupp eller plats vid en
viss tid.

Mihaly Csikszentmihalyi som ofta citeras när det handlar om
kreativitet och flow betonar att kreativitet i grunden just är en
social process, som är relaterad till ordningen i och förändringen
av kulturella system. För att något nytt ska uppstå behövs det att
det finns något som uppfattas som befintligt, och ett samman-
hang där människor interagerar och lär av varandra. Csikszent-
mihalyi menar att kreativitet förutsätter en grupp och ett sam-

19 Lev S. Vygotskij, Fantasi och kreativitet i barndomen, övers. Kajsa Öberg
Lindsten (Göteborg: Daidalos, 1995).

W H O M A D E M E K I L L T H E F I S H ?

 369

manhang som har vissa ageranden och sätt att tänka gemen-
samma, och som lär av varandras handlingar.20

Konst(ig) pedagogik
En viktig sida av Reich-Szybers arbete kan fångas med Nicolas
Bourriauds begrepp relationell konst.21 Bourriauds vill med be-
greppet visa på övergången från monumental och auteurfixerad
modernism till konst som social begivenhet. Verket initieras
visserligen av konstnären men utvecklas olika beroende på delta-
garna, de materiella förutsättningarna och själva händelseförlop-
pet. Om konstverket inte har en fastställd dramaturgi, inte strä-
var mot katharsis och inte postulerar tolkning och förståelse av
intentioner, genrer och konstens regler, kommer det mer att vara
upp till de som deltar om de vill och kan få ut något.

Skapandet av soppan på Bitef-theatre försätter publiken, ett
utsnitt av stadens borgerlighet tillsammans med besökande kul-
turellt etablissemang, i ett tillstånd av undran. Vad är det som
händer? Vad går detta ut på? Många värjer sig inledningsvis mot
ett eget kroppsligt och sensoriskt deltagande, eftersom det går
mot vanan och den inlärda positionen för ”intresselöst betrak-
tande” vilket är kopplat till smak och positioner i det sociala
rummet. Ur ett annat perspektiv är detta också fråga om vars och
ens beredskap och vilja att lära nytt eller ej. Det handlar om att
utveckla ”annanhet” bortom de system för kontroll och reglering
som styrs av kraven på att veta vad, när, hur och varför. Det vill
säga de system som inte vill ha frågor utan former i enlighet med
marknadsestetiken, de institutionella konstformaten och de
mediala logikerna.22

20 Se t.ex. Mihaly Csikszentmihalyi, Finna flow. Den vardagliga entusiasmens
psykologi, 2 uppl. (Stockholm: Natur och Kultur, 2006).
21 Se Illeris, ”Ungdomar och estetiska upplevelser – att lära med samtida
konst”, s. 88f.
22 I ett annat projekt (Tiggarlördag, Drottninggatan, Stockholm, augusti
2012) och i en debatt om konst i förhållande till medier blir Reich-Szyber
hårt ansatta av en nyhetsjournalist, som repetitivt frågar hur det kunde

M I C H A E L F O R S M A N & C A R I N A R E I C H

 370

Avsaknaden av svar och ett entydigt och ett i förväg definierat
syfte är en del av performancekonstens grundidé. Betoningen
ligger mer på process och situation.23 Detta gör att frågan: Är
detta verkligen konst? lätt kommer upp. Konstbegreppet väcker
oroliga tankar och ska inte redas ut här. Konstateras kan att Roy
Harris gör en viktig notering i sin bok The Great Debate About
Art när han hävdar att den ofta föraktfullt refererade frasen l’art
pour l’art (konst för konstens egen skull), som först formulerades
1804 av Benjamin Constant, har haft en avgörande betydelse för
det moderna konstfältets egen formmedvetenhet, och moder-
nismens tanke om att konst pekar mot konsten själv. Det gör att
frågor om konstnärlig förmåga och teknik, konstnärskapet och
olika konstnärliga uttryck kommer i fokus, tillsammans med en
besatthet kring att skapa något nytt, något oprövat och icke kon-
ventionellt i förhållande vad som redan har gjorts.24

Mot detta kan ställas olika instrumentella värden: konstens
som traditionsbärare, konst som verklighetsspegel, debattinlägg,
etcetera. Det gör att frågan om vad det är som gör något till
konst (the great debate about art) fortsatt relevant. En tankegång
är att frågan avgörs institutionellt (konst är det akademin, kriti-
kerna, konstskolorna, etcetera utnämner till konst) som i enlig-
het med olika socialhistoriska och politisktekonomiska logiker
erkänner och kanoniserar något som konst, bland annat genom
att avfärda och osynliggöra annat. Ett annat mer populistiskt

komma sig att de medvetet valde att vilseleda journalister genom att skapa
och upprätthålla fasaden kring ett fiktivt företag (Persondesign) som utifrån
en 50-50 deal erbjöd lön till de som ville tigga ihop till något de ansåg sig
behöva. Att väcka frågor och problematisera sätt att se på tiggeri och un-
dersöka hur känslor och förhållningssätt i det personliga mötet med tiggare
och ställa det i förhållande till legitima åsikter, egna konsumtionsdrömmar,
nyfattigdomen inom EU etcetera, räckte uppenbarligen inte som svar på det
mediala mantrat: Vad är syftet? Journalisten fortsatte rituellt kräva ett
ställningstagande, i en fråga där knappast någon lär vara för att människor
ska behöva tigga.
23 Govan, Normington & Nicholson, Making a Performance.
24 Roy Harris, The Great Debate about Art (Chicago: Prickly Paradigm Press,
2010).

W H O M A D E M E K I L L T H E F I S H ?

 371

synsätt är det idiocentriska som pekar mot smak och säger att
konst är vad någon enskild (skapare eller betraktare) upplever
vara konst. En tredje position, som ligger nära det institutionella
synsättet, är att konstverk uttrycks i en idé; som Marcel Du-
champs Fontän (en pissoar på museum) eller om man så vill
Who Made Me Kill the Fish?

För Reich-Szyber bygger konst på samarbete och erkännande
av de medverkandes olika kompetenser. Det gäller att ta fasta på
kunskaper och erfarenheter som deltagarna har och låta interak-
tionen under produktionen färga verket. Konkret innebär detta
bland annat att även förmågor eller intressen som kan tyckas
ligga utanför yrkesrollen och den specifika position som aktören
befinner sig i kan användas som bränsle i verket och gestaltning-
en. Det gör att erfarenhet, dilemma och lägesstatus (i sin karriär,
i sitt liv) blir viktiga komponenter.

För det andra att använda ett delat och transparent konstnär-
ligt, pedagogiskt ledarskap, (så långt det är möjligt och menings-
fullt). I många konstnärliga sammanhang utgår lärande och
skapande från en centralgestalt (auteuren, den utvalde) som
leder och värderar andras insatser. Samtidigt är en förutsättning
för denna öppenhet att ramar (grundidé, deadlines, resurser
etcetera) hela tiden är klargjorda och att de pedagogiska, konst-
närliga ledarna tar ansvar för att arbetet rör sig i den överens-
komna och avsedda riktningen på ett produktivt sätt. Det inne-
bär att beredskapen och förmågan att hantera och parera narcis-
sistiska eller hierarkiska utspel och komplotter i gruppen måste
var hög.

För det tredje bygger arbetet initialt och processuellt på att
det verk som ska skapas så att säga ur tomma intet ska vara base-
rat på en analytisk och kreativ medvetenhet om jaget-samman-
hanget och publiken. I förhållande till denna tredje aspekt har
Reich-Szyber en triangulär modell som kan beskrivas enligt
följande:

M I C H A E L F O R S M A N & C A R I N A R E I C H

 372

 Publik

 Kontext Kreatör

Verk

Kontext avser dels de konstnärliga sammanhang som verket
förutsätter (exempelvis performance som generiskt system), dels
de materiella omständigheter och förutsättningar som följer med
uppdraget och det tidrum vari verket ska sättas upp (i Bitef-
exemplet en workshop i Belgrad, med deltagare från postkom-
munistiska konstinstitutioner). Det gör att kännedom om den
sociokulturella kontexten är en viktig del i designen av det mel-
lanmänskliga utrymme där lärandet och skapandet ska ske. Ana-
lysen av kontextens inverkan på verket utgår från en rad konkre-
ta frågor kring det historiska och materiella: vilka de medver-
kande är, vilka deras förmågor är, vilka förutsättningar som det
sceniska rummet ger, hur den sociala och politiska situationen
kring verket och dess uppsättning ter sig etcetera.

Kreatör, konstnärsjaget som är den som initierar och leder ver-
ket. Kreatören måste i någon mening utgå från sitt eget medvet-
na eller omedvetna och välja den uttrycksform som bäst passar
med den erfarenhet som ska uttryckas. Till skillnad från vad som
gäller inom exempelvis vetenskap eller affärsliv måste det konst-
närliga yttrandet bygga på en autentisk erfarenhet som föranlett
en personlig tolkning med anspråk på bredare giltighet.25 Detta
är konstnärens privilegium och förbannelse. Konst är inte auto-
matisk god och de ”avvikande förslag” som konsten kan ge just
beroende på att konstnären ställt sin tolkning i centrum, materi-
ellt eller konceptuellt, bidrar sannolikt till att det kan vara svårt

25 Kupferberg, ”Konstnärligt skapande och konstpedagogik i hybridmoder-
niteten”, s. 115.

W H O M A D E M E K I L L T H E F I S H ?

 373

att finna plats för konst inom en systemrationell och instrumen-
tell institution som skolan; annat än som pedagogiskt verktyg,
kanonkunskap eller identitetsspegel (vilket inte på något sätt är
oviktigt). Konst förutsätter i alla former och verksamheter fär-
digheter som behöver upptäckas, tränas och ledas till mäster-
skap, vilket tar tid, och förutsätter möjligheter att misslyckas och
få konstruktiv mentorskritik, något svårligen låter sig göras i mer
generella termer inom skolan i stort och i förhållande till resurs-
brist, kursmål och ”allt annat som ska hinnas med”.

Publik. Konstnärligt skapande ligger nära kommunikation i och
med tanken om att det som har skapats också delas med en pu-
blik och avser väcka någon form av gensvar. Publikbegreppet
kan historiseras och problematiseras på flera sätt men det finns
en tydlig tendens på senare år, inom både massunderhållning
och elitkultur, att publikens tolkningsförmåga och deltagande
alltmer vävs in. Att tänka på publiken är inte bara viktigt när ett
verk ska sättas upp, utan också då skapande ska ske i skolan.
Publiken är långt mer än de som faktiskt kommer vara på plats.
Publiken är också en förväntan och ett antagande om en tänkt
mottagare och en position i verket (varifrån det betraktas, upp-
levs) som hela tiden bör finnas i åtanke.

Några slutsatser
Vi har i den här artikeln diskuterat hur man kan använda
kroppsligt förankrade och personliga erfarenheter som utgångs-
punkt för delat skapande och performancekonst (devised theatre)
och hur detta kan knytas till tankar om estetiska lärprocesser.
Steget kan tyckas långt från en workshop med unga konstnärer
inför en performance i Belgrad till en vardaglig lärsituation i en
skola i dagens mångkulturella Sverige, men likheterna är kanske
större än vad det först kan framstå som. För det första kräver
båda situationerna närvaro och personligt engagemang hos den
konstnärlige, pedagogiske ledaren. En väg till att skapa ett enga-
gemang i gruppen är att använda sig av undersökande arbetsme-

M I C H A E L F O R S M A N & C A R I N A R E I C H

 374

toder. Detta bör ske i kombination med att man uppmuntrar var
och en att föra in och använda sina erfarenheter i arbetet. Det
gäller också att den pedagogiske ledaren och gruppen tillsam-
mans hjälps åt att ge dessa erfarenheter form. Med andra ord
gynnas lärande av att den pedagogiske ledaren erbjuder ”elever-
na” att använda egna dilemman och kroppsliga erfarenheter
performativt. Detta kan skapa en distans som lägger en grund för
fortsatt reflektion. När det personliga blir behandlat i en gestal-
tande form och betraktat utifrån en tänkt publikposition uppstår
en annan blick inför det egna jaget och det egna lärandet.

Den öppenhet som krävs måste kombineras med tydliga mål
och ramar, som skapar trygghet i processen och som är en förut-
sättning för en ”produktiv förlust” som gör att man kan och
vågar förändra sina begränsande förgivettaganden. Inom dessa
ramar ska det också finnas utrymme för irrationella infall och
uppslag. Slutligen kan man slå fast att man lär sig genom att göra
en föreställning.

 375

Äntligen gör vi något på
riktigt!

Om att göra interaktiva dataspel kring lagar,
moral och etik

Britt-Marie Jansson Meyer

Catania, Sicilien, juni 2006
– Do you want to play?
 Det hörs ett unisont:
– Yeah!
Den interaktiva berättelsen om Alexandra fångar alla,
även de vuxna. Simon låter publiken fatta beslut om
hur Alexandra ska välja vid de olika valsituationer,
som infinner sig under berättelsens gång. I ett av spe-
lets olika scenarier blir Alexandra våldtagen under en
fest efter att ha druckit hembränd sprit. Publiken väljer
att hon dagen därpå ska tala om vad som hänt för skol-
sköterskan, i stället för att bara dra sig undan och gå
hem. Detta drar igång en stor insats med föräldrar,
sjukhusbesök och poliskontakt. Planer på en rättegång
inleds. När vi kommer till en ny valsituation blir pub-
liken dock oense. Vi ser följande filmsekvens pro-
jiceras på den stora vita uppspända duken längst fram i
salen:
Alexandra kommer ensam gående i en skolkorridor.
Hon går sakta med nedböjt huvud. Väggens vänstra
sida är fylld av elevskåp i röd metall. Plötsligt dyker två
killar upp i bildens högra kant. Det är Magnus och Ali.
De rör sig snabbt och trycker upp Alexandra mot ett
av skåpen medan de hotfullt säger:

B R I T T - M A R I E J A N S S O N M E Y E R

 376

– If you tell anything about the liquor in the court you
will be more than sorry! Scenen slutar där med en när-
bild på en rädd och förtvivlad Alexandra.
Simon ser ut över publiken:
– So what is your choice? Does she choose to go to
court or is she too afraid?
 Det blir ett livligt samtal i rummet. De vuxna argu-
menterar för att Alexandra ska gå till domstol, men ba-
rnen och ungdomarna menar att det är mera realistiskt
att hon känner sig hotad och väljer att avstå.
Jag sitter mitt i rummet och plötsligt stannar allt av
inom mig. Jag hör alla röster runt omkring, och en
känsla av lycka fyller hela mig. Tänk att våra elever är
här på Sicilien tillsammans med barn och ungdomar
från Österrike, Polen, Holland och Italien och att deras
arbete väcker alla dessa samtal. Deras röster blir hörda,
precis såsom jag såg det framför mig i min vision om
den aktiva demokratiska världsmedborgaren. Resan
hit, och då menar jag inte flygresan utan vår kunskaps-
resa, har varit spännande och rolig men inte helt risk-
fri. Jag minns även mina tvivel och min oro.

Presentation
Sedan 1983 har jag arbetat med film- och mediepedagogik inom
Mora kommun. Jag har under den här tiden haft glädjen att få
uppleva vilken kreativ process eleverna hamnar i när de får arbe-
ta med sina egna berättelser genom de olika konstarter som film
består av. Under processen växer deras medvetenhet om kom-
plexiteten i filmspråket, vilket väcker massor med frågor, ny-
fikenhet och reflektioner över de mest skilda ämnen beroende på
innehållet i deras produktioner. Vi som arbetar som kulturpeda-
goger vet att barnen och ungdomarna gör en inre intellektuell
resa när de skapar. Eleverna utvecklar hela sig och växer i sin
egen identitet. När de arbetar i grupp med gemensamma pro-
duktioner växer grupptillhörigheten och den ömsesidiga respek-

Ä N T L I G E N G Ö R V I N Å G O T P Å R I K T I G T !

 377

ten. De lär känna varandra på ett nytt sätt och deras självförtro-
ende växer. Om detta talar vi alldeles för lite, och detta är proces-
ser som är oerhört viktiga för hela vår socialisationsprocess. Att
detta ingår som en stor del i arbetet med att skapa film och tea-
terföreställningar är självklart för alla som någon gång ingått i ett
sådant arbete, men troligen okänt för många andra.

Under de senaste tio åren har en önskan att dokumentera och
forska inom film- och mediepedagogik växt sig allt starkare
inom mig. Ändras verkligen barnens värderingar och påverkas
deras attityder till andra människor när vi till exempel arbetar
med medier inom våra internationella projekt? Blir eleverna mer
medvetna, aktiva och demokratiska samhällsmedborgare genom
att de får möjligheter att uttrycka sig med olika estetiska språk
som film och drama? Utvecklar ett praktiskt filmarbete kring
lagar och moral elevernas förmåga att förstå andra människor?
Vidgas deras perspektiv? Bygger eleverna genom detta arbetssätt
meningsfulla kunskaper om världen och sig själva? Vilken bety-
delse spelar mitt kunnande och mitt förhållningssätt för elever-
nas kunskapsutveckling?

Legalopoli
Under åren 2005–2007 var jag koordinator och konstnärlig le-
dare för den svenska delen av ett EU-projekt kallat Legalopoli.
De deltagande länderna var Italien, Österrike, Polen, Holland
och Sverige. Projektet hade sitt ursprung i ett arbete bland skol-
barn på Sicilien under 2000 i ledning av antimaffia-rörelsen och
antropologen Cristina Pantellaro efter en idé av Rosario Sapi-
enza. På Sicilien hade man under många år sett hur laglösheten
brett ut sig och hur viktiga etiska värden luckrats upp. Projektet
ville därför betona betydelsen av att man visar respekt för sina
medmänniskor genom att bry sig om de lagar som finns i ett
samhälle. Barnen fick skapa enkla dataspel utifrån sina egna
historier, vilka utmynnade i teckningar med bildtexter. Eftersom
resultaten visade på en ökad medvetenhet hos de involverade
eleverna utökades projektet till att omfatta flera europeiska

B R I T T - M A R I E J A N S S O N M E Y E R

 378

länder och fyra skolklasser i Mora fick representera Sverige. Vid
planeringen av projektet önskade dock vi i Mora att få arbeta
med filmade sekvenser och så blev det. Målgruppen var elever i
10- till 15-årsåldern. Utgångspunkten var att barns och ungdo-
mars visioner i dessa åldrar ännu inte har blivit dominerade av
de vuxnas sätt att se på världen. Tanken var att barnen och ung-
domarna genom att göra sina egna spel om lag och rätt inom
sina egna kulturer, skulle komma till insikt om att varje individ
har möjlighet att ständigt göra egna val och på så sätt utforma
sin egen framtid, och inse att det råder skillnader mellan vad vi
inom de olika kulturerna ser som lagligt och olagligt, vad gäller
både de faktiska lagarna och de etiska lagar som finns inom varje
samhälle. Det fanns dessutom en förhoppning om att alla in-
volverade skulle få en ökad förståelse för att lagarna är gjorda för
att underlätta vårt gemensamma liv både i lokalsamhället och i
den globala världen.

Mora, mars 2006
Efter flera veckors manusarbete ska äntligen Simon, Hassan,
Rebecka, Angelica och Lina i 8c presentera vad de gemensamt
har författat för hela klassen. Jag har varit deras mentor under
processen och efter en hel del vånda finns det nu en historia att
berätta. Vi har hjälpts åt att rita upp scenerna och sätter upp dem
på tavlan, i den ordning som de ska vara i elevernas blivande
dataspel. Vi kan känna klassens förväntan i luften och jag ser hur
spänd Rebecka är inför sitt framförande. Nu är det på riktigt. Ska
resten av gruppen gilla vad de har skrivit? Ska deras klasskam-
rater bli engagerade och vilja arbeta vidare med manuset? Jag ber
Rebecka börja och plötsligt flyter det på och hon berättar med
inlevelse om huvudpersonen Alexandra som måste flytta ifrån
alla sina kompisar, däribland bästisen Johan. Hennes föräldrar
har skilt sig och nu har mamman träffat en annan man, som
Alexandra inte tål. Vi får följa hur hon kommer till sin nya skola
och hur hon blir pressad av klassens ”tuffingar” till att både vara
delaktig i snatteri och inköp av hembränt. Vid en fest blir hon

Ä N T L I G E N G Ö R V I N Å G O T P Å R I K T I G T !

 379

för första gången full och får hjälp upp till ett rum av en äldre
kille. Han våldtar henne och Alexandra hamnar i en mardröm
och vet inte hur hon ska hantera situationen. Enligt detta första
manus slutar historien med rättegång och upprättelse.

Klassen följer spänt med och de är helt klart intresserade och
nyfikna över hur det ska gå. Spontana applåder bryter ut när
Rebecka så småningom kommer till slutorden. Hon och de
övriga författarna ser både lättade och glada ut över gensvaret.
Även jag känner detsamma. Tillsammans med den lilla manus-
gruppen har bildläraren Lena och jag funderat ut var vi kan hitta
naturliga situationer i historien, där man skulle kunna tänka sig
en helt annan utveckling än den som vi just har fått höra. Vi har
lagt in fem olika valsituationer. Den första kommer redan under
första skoldagen i en scen där Alexandra visas runt i skolan av
Amanda. De stöter ihop med ”tuffingarna” och ledaren säger
hånfullt till Amanda: ”Har tönten fått en kompis?” varpå
Amanda springer iväg. I spelet kommer man att kunna välja
mellan att låta Alexandra springa efter Amanda eller låta henne
stanna kvar för att se vad som händer i mötet med ”de tuffa”.

Lena har delat in klassen i fem olika grupper som ska vi-
dareutveckla de olika valsituationerna och på så sätt omforma
hela berättelsen. Det måste vara viktigt för eleverna att skriva så
att vi verkligen tror på deras historier. De måste också ha klart
för sig att vi just nu gör en undersökning om hur vi alla förhåller
oss till etik, moral och juridiska lagar. Det gäller att inte glömma
bort uppdraget. Uppdelningen går bra och snart pratar alla för
fullt med varandra och jag känner mig otroligt lättad. Det kändes
inte som någon självklarhet att gruppen skulle visa någon entu-
siasm, trots det spännande arbetet. Nu tänker jag att hela projek-
tet har mognat och att de har omfattat vad de ska göra. Mina
första möten med klassen kändes tröga och jag hade svårt att
verkligen få ”fatt i dem” i kontrast till parallellklassen. Där togs
jag emot med öppna armar och eleverna har arbetat kreativt och
tillsammans från start. För mig är det så det brukar vara. Jag
brukar säga att jag ibland känner mig som ”jultomten”, eftersom

B R I T T - M A R I E J A N S S O N M E Y E R

 380

jag oftast blir bemött som någon som har med mig massor av
roligheter. Jobb visserligen, men förväntningarna är ofta stora på
att det ska bli både spännande och roligt.

Med den här klassen har det varit annorlunda och jag har inte
kunnat sätta fingret på vad som är fel. Just i den här stunden lade
jag känslan åt sidan och njöt i stället över att alla äntligen ver-
kade delaktiga. För mig är detta med delaktighet helt nödvändigt
för att ett projekt ska bli lyckat. Det är viktigt att alla i gruppen kan
känna att det är deras projekt lika mycket som någon annans. Det
är mitt och övriga lärares ansvar att se till att det blir så.

När jag arbetar tillsammans med mellanstadielärare är det
oftast väldigt lätt. Där finns inte så många hinder i vägen för att
utveckla ett fungerande samarbete mellan alla barnen och oss
lärare. Synen på tid och sammanhang är för det mesta annor-
lunda än på högstadiet. Förutsättningarna är i alla fall bättre för
att få till den tid som krävs, för att vi ska lära känna varandra. Att
jag och den aktuella högstadieklassen inte hade haft den där
viktiga tiden fick jag uppleva några veckor senare, när det var
dags för första filminspelningstillfället. 8c var försenade i sitt
arbete, medan parallellklassen redan hade spelat in flera scener.
Efter att ha hört om den klassens äventyr längtade de nu efter att
komma igång med det praktiska filmarbetet.

Det känns som om jag har en skock med frustande täv-
lingshästar inför ett race med mig när vi tillsammans
tar oss till en sidoingång på skolan. Jag känner mig
trots uppspeltheten från eleverna trygg och tänker att
det är en enkel scen som ska filmas och att vi bör hinna
med den innan lektionen är slut. Jag hjälper Micke att
rigga kameran och Anna får instruktioner om hur hon
ska sköta ljudbommen. Hon får hörlurarna på plats.
Erik ska regissera och vi går snabbt igenom scenen.
Under tiden som jag är fokuserad på detta hör jag ir-
riterade och gapiga röster i bakgrunden. De tar sig in i
mitt huvud och jag skyndar på. Jag förstår att eleverna

Ä N T L I G E N G Ö R V I N Å G O T P Å R I K T I G T !

 381

är otåliga, men har inte riktigt uppfattat vad som sägs.
Jag samlar dem som ska skådespela runt mig, men vi
får ingen ro. Erik har inte en chans att yttra sig och
flera i klassen lägger sig i om hur scenen ska vara.
Nu börjar vi få en besvärlig situation där några inte
visar respekt för vare sig mig eller de kamrater som ska
genomföra scenen. Den är planerad av dem som ska
filma och regissera. Vi försöker trots allt och det lugnar
ner sig lite. Micke ropar:
Tystnad! Tagning!
 Varsågoda! hörs det från Erik.
Filmens ”tuffa gäng” kommer gående och fångas in av
kameran. Gänget stannar upp vid dörren, när Magnus,
som spelar gängledaren, får syn på Amanda och Alex-
andra.
 Han säger:
 – Vänta!
Hela gruppen vänder sig om och inväntar förväntans-
fullt de båda tjejerna. Under själva inspelningen måste
det vara helt tyst. Trots detta hör jag ett par som viskar
högljutt om några andra i klassen.
 – Bryt inspelningen! Alla samlas här!
Jag hör min egen röst. Beslutet att bryta kommer in-
nan jag medvetet har hunnit överlägga med mig själv.
All uppmärksamhet är nu riktad mot mig. Allt sur-
rande prat har tystnat. Vi befinner oss plötsligt i en
gemensam bubbla, även om det absolut inte är den här
situationen som jag såg framför mig en halvtimme ti-
digare. Stämningen är tät, och alla känner helt säkert
mitt allvar och min irritation.
 – Nu har ni två val! Nummer ett är att jag packar ihop
all filmutrustning och åker härifrån. Ert andra val är
att lyssna på mig och de kamrater som just nu sköter
kamera och ljud! Jag är här för att undervisa er igenom
ert filmprojekt, eftersom det är mitt yrke. Vi leker på

B R I T T - M A R I E J A N S S O N M E Y E R

 382

sätt och vis en lek, men den leken måste tas på allvar
om er film ska kunna genomföras och bli precis så bra
som både ni och jag vill att den ska bli. Ska vi fortsätta?
Alla nickar och vi fortsätter att spela in den scen som
vi nyss har påbörjat. Koncentrationen är äntligen där
och vi lyckas fullfölja alla de olika tagningarna innan
eleverna måste rusa iväg till dagens sista lektion.

Jag andas ut och är nöjd över att vi äntligen är på väg in i det
praktiska filmarbetet. Av erfarenhet vet jag att mycket brukar
hända inom gruppen under arbetets gång. Jag är samtidigt be-
kymrad över vad jag har fått syn på. Klassen är inte en enad
grupp. Den består av en massa individer och några smågrupper.
Det brister i respekt mellan eleverna. Nu förstår jag plötsligt vad
min inre kompass hela tiden känt. Eleverna är väldigt osäkra
inför varandra. Det finns ingen riktig tillit mellan dem.

Att se varandra i gruppen
Men vad var det som egentligen hände? Jag går tillbaka till stun-
den precis innan jag bröt inspelningen. Vad var det som fick mig
att reagera just då? Enligt den amerikanske psykologen Alexan-
der Lowen är det våra känslor som ”ger livet färg och mening”
och ”som utgör vår djupaste drivkraft och motiverar till hand-
ling”.1 Jag hade verkligen många motstridiga känslor. Det kändes
som om jag var en dirigent med en orkester i anarki där vissa
verkligen försökte spela sina instrument och gå in för sin uppgift
medan några verkade spela helt andra melodier. I det läget när
jag upplevde att även publiken intog scenen bröt jag ”föreställ-
ningen”. Jag hade hamnat i ett läge där jag aldrig vill hamna.
Hade jag varit klokare från början hade jag valt att börja spela in
med en liten grupp i taget och inte låtit alla vara på plats för att
följa inspelningen. Jag tänkte att det skulle bli ett bra tillfälle att

1 Claes Ekenstam, ”Den kännande människan”, i Claes Ekenstam & Per
Magnus Johansson (red.), Människobilder. Tio idéhistoriska studier (Mök-
linta: Gidlund, 2010), s. 276.

Ä N T L I G E N G Ö R V I N Å G O T P Å R I K T I G T !

 383

se och lära av sina kamrater och mig, hur en inspelning går till
och så blev det ju faktiskt till slut. Jag menar att mitt sätt att rea-
gera var att ta ansvar för situationen och ta tag i rodret och styra
upp skutan. Jag styrde upp mitt i vindögat och där stod vi med
fladdrande segel tills jag åter kunde låta oss segla vidare och då
var faktiskt alla helt närvarande och jag tror att alla fick uppleva
att vi var ett team som stämde tillsammans, precis såsom en
besättning eller medlemmarna i en orkester.

Vad grundade jag då mitt beslut på? Kunde jag ha handlat
annorlunda? Att skicka iväg de personer som jag just i stunden
tyckte störde mest är jag övertygad om hade varit ett dåligt alter-
nativ. Det hade blivit orättfärdigt och jag hade faktiskt inte full
kontroll över vem eller vilka som hade stört med tanke på att
min koncentration främst hade varit hos dem som filmade och
skådespelade i scenen. Om jag hade underlåtit att ingripa och
fortsatt med att försöka ta oss framåt i filmarbetet med lite
spridda uppryckningskommentarer, tror jag att vi hade lämnat
inspelningen med en känsla av misslyckande och besvikelse.

Det var nog ingen slump att jag satte eleverna i en valsitua-
tion som egentligen var en parallell till de valsituationer de själva
arbetat fram. Att bli medveten om att vi själva, åtminstone till en
del, kan styra våra egna liv genom de val vi gör tycker jag är
viktigt. Samtidigt är det centralt att inse att valen inte alltid är
enkla att göra med tanke på vilka omständigheter vi befinner oss
i. Just detta fick eleverna fram så fint i sina berättelser. Deras
spelkaraktärer var omsorgsfullt frammejslade och när vi spelar
spelet så väcker karaktärernas agerande både elevernas och min
medkänsla, eftersom det är lätt att leva sig in i deras situation. Vi
inser att karaktärernas val inte alltid är så självklara.

Som ledare vill jag på samma sätt försöka se eleverna. Alla
människor är så mycket mera än det vi ser på ytan. Eftersom jag
alltid samarbetar med andra lärare ute på skolorna har jag mött
många olika personligheter under årens lopp. Jag har då upplevt
att det mera är lärarens förhållningssätt till eleverna som har
varit avgörande för framgångarna i det pedagogiska arbetet, än

B R I T T - M A R I E J A N S S O N M E Y E R

 384

de faktiska metoderna. Det allra viktigaste verkar vara att läraren
tycker om barnen och verkligen bryr sig om dem på riktigt. Pirjo
Repo hänvisar i sin essä ”Kärleksfullhet – en dygd i läraryrket?”
till forskaren Simo Skinnari och hans begrepp pedagogisk kär-
lek.2 Den pedagogiska kärleken grundar sig enligt honom på just
respekten för alla människors egenart. En lärare som har peda-
gogisk kärlek ”möter inte sina elever slentrianmässigt, utan verk-
ligen ser dem och hör dem. Hon är empatisk, estetisk och etisk”.3
Detta är min strävan, men ibland är det svårt på ett sätt som jag
inte hade räknat med när jag var ung och ny lärare. Det tar tid
att få syn på sina elever på riktigt och det tar tid för dem att se
läraren. Ja, det är till och med så att jag som lärare måste accep-
tera att jag kan vara en mindre viktig person för eleven än eleven
är för mig.

Det tar tid att bygga relationer och i mitt yrke har jag inte
mycket tid att tillbringa med varje elev, utan jag möter dem
oftast i en gruppverksamhet. Därför är samarbetet med den
ordinarie läraren en grundbult för mig. Attityden till mig, värde-
ringen av mitt arbete och syftet med hela projektet är A och O
för min kontakt med klassen. Om eleverna känner förtroende för
sin ordinarie lärare och märker att deras lärare i sin tur visar mig
förtroende så har jag fått en del av min egen relationsresa gratis.
Jag kan dock inte leva på denna välvilja särskilt länge utan måste
så småningom bevisa att jag finns där för dem på olika sätt. De
ger mig inte ledarskapet rakt av. Jag måste ta det och förtjäna det
för att behålla det. Vid de tillfällen eleverna inte har någon varm
kontakt med sin vanliga lärare blir utmaningen större för mig.
Jag får då oftast lägga in flera tillfällen där vi kan träffas och
arbeta för att bygga upp förtroendet. Jag kan här inte bortse från
det gemensamma arbetet, det vill säga det stoff vi ska arbeta
med. Det blir vår gemensamma artefakt där vi kan mötas.

2 Pirjo Repo, ”Kärleksfullhet – en dygd i läraryrket”, i Jonna Bornemark &
Fredrik Svenaeus (red.), Vad är praktisk kunskap? (Huddinge: Södertörns
högskola, 2009), s. 302.
3 Repo, ”Kärleksfullhet – en dygd i läraryrket”, s. 302.

Ä N T L I G E N G Ö R V I N Å G O T P Å R I K T I G T !

 385

Fredrik Svenaeus refererar i sin bok Sjukdomens mening till
Hans-Georg Gadamers tankar om att all mänsklig förståelse äger
rum i form av ett möte mellan olika förståelsehorisonter.4 Svena-
eus tänker sig att patientens förståelsehorisont i sin vardagserfa-
renhet av sin sjukdom måste överbryggas i ett horisontsamman-
smältande möte med den medicinska kunskapen om sjukdo-
men.5 Jag tänker att på samma sätt måste läraren möta elevernas
förståelsehorisont så att det stoff de ska utforska blir för dem
både intressant och meningsfullt. Även här är önskan att få till
ett horisontsammansmältande möte.

Min roll är ofta att leda de grupper jag arbetar med genom
ganska avancerade processer. Eleverna måste utsätta sig själva
och varandra för kreativa och skapande aktiviteter. Jag arbetar
nästan alltid mot ett konkret mål, en produktion som ska kom-
municera med en publik. Det är ett krävande men också roligt
och ibland lite oroligt arbete. Jag blev definitivt orolig av det jag
såg under första inspelningsdagen med 8c. Skulle vi ro skutan
iland? Hur skulle vi tillsammans klara av att bygga upp en ömse-
sidig tillit till varandra?

Engagemang och intresse
Varför engagerade jag mig i projektet med Legalopoli? Vad var
det som gjorde att jag blev så intresserad av att arbeta med att
låta ungdomar skriva sina egna berättelser kring lagar, moral och
etik? Ett av svaren är att jag i min fantasi kunde förutse projek-
tets utvecklingspotential, för både lärare och elever. Jag ställde
dock ett krav innan jag accepterade att gå in i projektet och det
var att programvaran skulle klara av att arbeta med rörliga
bilder. Jag vet sedan tidigare att eleverna blir extra motiverade att
berätta om de redan från start vet att berättelserna ska utmynna i
filmsekvenser. Det motiverar även mig eftersom det är där min
egen berättarådra är starkast. Dessutom kräver det praktiska

4 Fredrik Svenaeus, Sjukdomens mening (Stockholm: Natur och Kultur,
2003), s. 100.
5 Svenaeus, Sjukdomens mening, s. 101.

B R I T T - M A R I E J A N S S O N M E Y E R

 386

filmarbetet samarbete och kreativitet och det i sig skapar en
gemenskap som driver arbetet framåt. Det är dock viktigt att
lyfta blicken och liksom örnen flyga ut över hela projektet.

Jag ser ett moderskepp som seglar lugnt fram på havet. I detta
skepp finns flera rorsmän och de är alla lärare. Jag är en av rors-
männen, men samtidigt skeppets kapten. Jag ska ha örnens
överblickande syn och helst vill jag ha insyn i vad alla håller på
med: av intresse men kanske också för att kontrollera att arbetet
flyter på och att alla är delaktiga. Eleverna som arbetar på skep-
pet delar emellanåt upp sig i mindre små grupper. De lämnar
moderskeppet i små snabba motorbåtar och drar iväg på olika
expeditioner. De besöker läkare för att ta reda på vad som
händer när någon blir alkoholförgiftad. De besöker socialkon-
toret för att intervjua en socialarbetare om vad som händer när
någon har snattat i en affär. De små båtarna rör sig på havet till
olika öar av ny kunskap och det är full aktivitet. Jag som kapten
följer med på expeditionerna ibland, men då är en av eleverna
rorsman. Jag fungerar mera som stöd och hjälp att hålla kursen
när uppdraget bedöms behöva det. Jag kan också inta mästarrol-
len vid det praktiska filmarbetet och eleverna blir mina lärlingar.
Avsikten är att de ska kunna göra följande expedition på egen
hand.

Alla beslut sker i dialog med eleverna och lärarna. Det är så vi
vill att det ska vara, men det blir inte alltid så. Det händer att
några inte kommunicerar utan drar iväg på egen hand, eller att
några drar sig undan arbete och gömmer sig i en vrå. Då blir det
viss oro på skeppet. Det kommer också gästbåtar till moderskep-
pet. En ungdomspolis berättar och svarar på alla elevernas speci-
fika frågor om vad som blir konsekvenserna för en person vid
olika lagbrott. Moderskeppet är inrättat så att där finns flera
olika laboratorier där eleverna kan bearbeta sitt insamlade mate-
rial. De sätter sedan samman sina resultat till en gemensam pro-
dukt, ett komplext dataspel bestående av flera olika berättelser.
Moderskeppet kämpar med att behålla kursen och ett långt stopp
ska göras på Sicilien. Flera olika skepp har samma destination

Ä N T L I G E N G Ö R V I N Å G O T P Å R I K T I G T !

 387

och där ska alla elever träffas och utbyta erfarenheter om vad de
kommit fram till i sina efterforskningar om lag, moral och etik i
sina hemländer.

Resan är dock inte slut med detta. Jag ser framför mig hur
eleverna vandrar ut från moderskeppet medvetna om sina möj-
ligheter att vara aktiva, ansvarstagande och inkännande sam-
hällsmedborgare. Det är visionen. Att ha en vision, en fantasi
kring vad ett arbete ska leda fram till är viktigt för både läraren
och eleven. För mig är det helt nödvändigt för att jag ska vara
intresserad och lägga ner mycket arbete och engagemang både i
projektet och i eleverna. Hur får då jag och min kollega med oss
eleverna i arbetet? Hur väcker vi deras intresse och deras ny-
fikenhet?

I kursplanen för årskurs 8 står det att eleverna ska arbeta med
lag och rätt och det är något som faktiskt måste ingå. Skolan är
obligatorisk och varken läraren eller eleven kan välja bort mo-
mentet även om de så skulle vilja. Just detta moment tror jag att
de redan på förhand inser är till nytta för dem själva. Det är
grundläggande för ett demokratiskt och civiliserat samhälle att vi
har gemensamma lagar och etiska normer att samlas kring.
Mycket av den kunskap som vi får i skolan är indirekt. Vi läser i
böcker eller får lyssna till lärarens förmedling av information.
När jag arbetar vill jag försöka få till ett mera direkt och erfaren-
hetsbaserat lärande. I projektet med Legalopoli menar jag att vi
på flera sätt uppnådde detta: dels genom elevernas researcharbe-
te ute i samhället, dels genom deras eget skrivande och senare
även genom elevernas gestaltande av deras egna berättelser om
ungdomar som hamnar i olika dilemman, vilka alla är knutna till
karaktärernas olika handlingsdispositioner.

Elevernas fantasi och kreativitet, i skapandet av sina interak-
tiva berättelser, blir själva vinden som gör att skeppet seglar
framåt med sin kunskapslast, en last som ständigt fylls på och
förändras allteftersom eleverna når nya insikter via sina möten
med specialister och i sina möten med varandra när de bearbetar
och reflekterar det som de har fått veta. Det blir till ett vetande

B R I T T - M A R I E J A N S S O N M E Y E R

 388

som integreras i deras skapande, och på detta sätt används deras
fantasi till att förstå sambanden mellan människors beteende och
olika institutioners funktioner i ett samhälle. Jag menar att ele-
verna utför ett avancerat arbete, men arbetet är så lustfyllt att de
emellanåt uppfattar det som en lek, inte minst när vi spelar in
filmscenerna. John Dewey skriver: ”Arbete som låter sig genom-
syras av lekens attityder är konst – om inte i konventionell be-
märkelse så i alla fall till sin karaktär”.6 Jag tycker han lyckas
uttrycka något väldigt väsentligt i den meningen genom att tala
om att arbetet till sin karaktär liknar konst. Den konstnärliga
processen är undersökande i sin natur. På så sätt är forskaren
och konstnären besläktade. Om vi däremot betraktar endast
resultatet så kanske vi inte kan kalla allt som våra elever produ-
cerar konst. Detta är oftast inte heller avsikten. De flesta pedago-
ger förmodar jag vill att eleverna ska få uppleva det meningsfulla
med att få uttrycka sig i någon form och att få erfarenhet av olika
uttryckssätt. Det är elevernas demokratiska rättighet. I artikel
tretton i Förenta Nationernas konvention för barnets rättigheter
står det klart och tydligt så här:

Barnet skall ha rätt till yttrandefrihet. Denna rätt innefattar fri-
het att oberoende av territoriella gränser söka, motta och sprida
information och tankar av alla slag, i tal, skrift eller tryck, i
konstnärlig form eller genom annat uttrycksmedel, som barnet
väljer.7

Det finns tyvärr en tendens inom skolan att särskilja de estetiska
ämnena från de vanliga, så kallade nyttiga ämnena. Denna dua-
lism har länge varit något som genomsyrat skolan. Det har varit
svårt att få in de estetiska ämnena som en del av den vanliga
ämnesundervisningen. Kanske är en orsak att när man släpper in
de estetiska språken underlättar det om man arbetar ämnesöver-
gripande så som vi gjorde i det projekt som jag här berättar om.

6 John Dewey, Demokrati och utbildning, övers. Nils Sjödén (Göteborg:
Daidalos, 2009), s. 253.
7 www.unicef/barnkonventionen 2013-01-11.

Ä N T L I G E N G Ö R V I N Å G O T P Å R I K T I G T !

 389

Lite kreativ schemaläggning kan vara helt avgörande för att ska-
pa möjligheter till större samarbete.

Medkänsla genom berättelsen
Genom att eleverna får skapa sina egna berättelser kring ett tema
och göra sina egna röster hörda tror jag att de blir medvetna om
sig själva och sina egna tankar. Jag visar att jag sätter värde på
deras fantasi genom att initiera deras berättande, genom att läsa,
lyssna och kommentera. Jag inspirerar eleverna till eget filmbe-
rättande genom att visa vad andra elever har gjort. Vi samtalar
mycket om vad berättelsen egentligen vill säga oss. Det kan fin-
nas flera budskap och eleverna får resonera tillsammans för att
komma underfund med vilka värderingar som de tycker regissö-
ren ger uttryck för. Genom att vara i dialog med varandra får vi
redan här en ny erfarenhet. Alla får beskriva någon karaktär i
filmen och berätta om speciella scener där de blivit berörda av
olika anledningar. Det är viktigt att alla får möjlighet att ge ut-
tryck för sina åsikter och känslor.

I dessa samtal börjar eleverna så sakta gå i någon annans skor
och på detta sätt får de en ökad insikt om andra människor och
sig själva. Denna förmåga menar jag är livsviktig i ett demokra-
tiskt samhälle. Den amerikanska filosofen Martha C. Nussbaum
frågar sig om medkänsla i läroplanen kan ha en politisk agenda
när hon skriver:

Om den litterära fantasin utvecklar medkänsla och om med-
känsla är viktigt för medborgerligt ansvar, då har vi goda skäl att
undervisa om verk som främjar de typer av medkännande för-
ståelse som vi vill ha och behöver. Detta innebär inkludering av
verk som ger röst åt erfarenheterna hos de grupper i vårt sam-
hälle som vi med nödvändighet behöver förstå, såsom medlem-

B R I T T - M A R I E J A N S S O N M E Y E R

 390

mar av andra kulturer, etniska minoriteter, kvinnor och homo-
sexuella.8

Vi behöver också inkludera våra barns och ungdomars röster. Vi
vidgar våra horisonter och utvecklar vår medkänsla genom att få
möta många olika berättelser. När eleverna även själva får skriva
och sedan gestalta sina berättelser i filmspråket så blir det ytterli-
gare ett steg i riktning mot ökad medkänsla för andra männi-
skor. Jag tror att deras empati utvecklas och att de når en djupare
förståelse genom den direkta erfarenheten av att gå in i en berät-
telse och spela de roller som de tidigare beskrivit, till exempel
när de får uppleva hur det känns att bli pressad av kamrater till
att göra något olagligt eller hur det kan kännas att våga stå upp
för sig själv när man blir förtryckt. Nussbaum menar att ”narra-
tiv fantasi är en viktig förberedelse för den moraliska interaktio-
nen”.9 Detta är även min övertygelse och det som vi hoppades på
i vårt projekt.

Det är givetvis viktigt vad berättelserna handlar om. Innehål-
let är centralt för hur vi värderar vikten av att vilja berätta en
historia. Så är det för både mig och eleverna. På grund av detta
försöker jag få eleverna att knyta det personliga till det allmängil-
tiga. Övriga lärare och jag satte upp som mål att berättelserna
verkligen skulle vara angelägna för eleverna och begränsade
uppgiften till att handla om deras åldersgrupp. Huvudrollerna
skulle spelas av ett gäng fjortonåringar och hela deras komplexa
värld i mötet med handlingar som påverkade dem i olika rikt-
ningar. Berättelserna fick gärna vara dramatiska, men måste
samtidigt vara trovärdiga. Eleverna var enormt aktiva i arbetet
med att komma med idéer kring alla de situationer där en fjor-
tonåring kan begå brott eller överskrida de normer som är un-
derförstådda, det vill säga bryta mot den etik och moral som

8 Martha C. Nussbaum, Cultivating Humanity. A Classical Defense of Reform
in Liberal Education (Cambridge, MA. & London: Harvard University Press,
1997), s. 99.
9 Nussbaum, Cultivating Humanity, s. 90.

Ä N T L I G E N G Ö R V I N Å G O T P Å R I K T I G T !

 391

finns inom vår kultur. Utifrån detta skrev de sedan sina berättel-
ser. Alla fick skriva och jag läste massor med manus.

Det är en fantastisk gåva att få ta del av alla dessa unga män-
niskors tankar. Genom att sedan utveckla berättelserna och allt-
eftersom fylla på med vad som faktiskt händer i ett samhälle när
någon blir utsatt för brott, integrerades kunskapen om vårt sam-
hälle och blev en del av elevernas erfarenhetssfär. För ”om det
som kommuniceras inte kan inordnas i den erfarenhet eleven
redan har, blir det tomma ord, det vill säga bara meningslösa
sinnesimpulser.”10 Det är Deweys drastiska ord och om det är sant
är det inte så konstigt att många elever ibland känner att skolarbe-
tet inte känns särskilt meningsfullt. Dewey skriver vidare:

När undervisningen, under inflytande av ett skolastiskt kun-
skapsbegrepp som bortser från allt utom vetenskapligt formule-
rade fakta och sanningar, inte inser att det elementära eller initi-
ala lärostoffet alltid existerar som ett aktivt görande som omfat-
tar användning av kroppen och hantering av material, avskiljs
lärostoffet från elevens behov och syften och blir bara till något
som måste memoreras eller när så krävs rabblas upp. Insikten
om det naturliga utvecklingsförloppet uppstår däremot alltid ur
situationer som inbegriper ”learning by doing”, att man lär sig
genom att göra något.11

Deweys synsätt har präglat mycket av min egen undervisning,
trots att jag inte förrän sent i min lärargärning verkligen läst
hans originaltexter. Det är roligt att läsa honom eftersom stora
delar av hans texter genomsyras av hans egna erfarenhetsbasera-
de insikter från utbildningsväsendet. Kanske är det bara så enkelt
att alla vi som undervisar och är nära våra studenter delar sam-
ma erfarenhetsvärld. Ett kinesiskt ordspråk har följt mig som
lärare: ”Jag hör och jag glömmer. Jag ser och jag minns. Jag gör
och jag förstår”.12 Det har påmint mig om att alltid försöka för-

10 Dewey, Demokrati och utbildning, s. 234.
11 Dewey, Demokrati och utbildning, s. 231.
12 www.livet.se/ord/kategori/förståelse (2013-01-10).

B R I T T - M A R I E J A N S S O N M E Y E R

 392

ankra det vi ska syssla med i elevens verklighet. Tänkandet är
dock inte skilt från görandet, utan det kommer i stället ur göran-
det. Detta blir tydligt under den process som jag beskriver i detta
arbete och det gäller inte alls bara studenterna. Även mitt tän-
kande och mina kollegers tänkande utvecklas i det vi gör till-
sammans med eleverna.

Liksom jag tidigare har beskrivit vår resa som ett forsknings-
projekt menar Dewey att ”allt tänkande är forskning och all
forskning är ursprunglig, nyskapande för den som genomför den
även om hela världen redan vet det som han fortfarande letar
efter.”13 Här sätter han åter fingret på en viktig punkt, nämligen
att varje upptäckt är ny för den som gör den. Det finns en stor
glädje i att vara på upptäcktsfärd, så jag önskar mera av det för-
hållningssättet inom skolan. Men det bör inte vara ett planlöst
sökande efter kunskap. Eleven måste veta riktningen vid varje
enskild resa så att det går att ta ut en kurs. Det måste finnas tid
att tänka under resans gång. Tiden är oftast en bristvara och i
stället för att ta vara på det vi har åstadkommit och lärt oss, rusar
alla i skolan vidare till nästa överbelastade kursplan.

Tankar måste få chansen att mogna så att ett eget tänkande
kan få gro och växa. Dewey uttrycker det så här: ”Om alla lärare
insåg att det är tankeprocessernas kvalitet och inte produktionen
av korrekta svar som är måttet på den lärandes växande skulle
inget mindre än en undervisningsrevolution sätta igång.”14 Jag
har väntat på den undervisningsrevolutionen hela min lärargär-
ning. Det händer givetvis massor med spännande saker ute på de
enskilda skolorna tack vare engagerade elever, lärare och rekto-
rer. Nyfikenheten, viljan till utveckling och lusten att lära är
starka drivkrafter.

13 Dewey, Demokrati och utbildning, s.192.
14 Dewey, Demokrati och utbildning, s. 221.

Ä N T L I G E N G Ö R V I N Å G O T P Å R I K T I G T !

 393

Mora, maj 2006
En sen eftermiddag ringer Lena, bildläraren upp mig. Hon låter
entusiastisk på rösten när hon berättar om hur en grupp av
flickorna har vidareutvecklat sin sidohistoria i ”Alexandra”. Jag
lyssnar och samtidigt känner jag en växande panik inom mig,
när jag hör Lena ivrigt berätta om hur eleverna har spunnit vida-
re på en intressant idé, där Alexandras vän Johan kommer att
infinna sig just på den fest där hon i en annan version blir våld-
tagen. Den här versionen skulle sluta med att Johan räddar Alex-
andra, men själv blir anklagad för misshandel. Det är ett bra spår
och en intressant historia. Jag tänker först bara praktiskt. Detta
skulle kräva en hel dags extra arbete och den tiden finns inte. Jag
säger precis det jag tänker till Lena. Hon lyssnar och låter lite
besviken när hon säger att hon ska prata med flickorna. Jag läg-
ger på luren med en känsla av att ha satt stopp för något som jag
egentligen inte vill hindra. Här händer det som vi längtar efter.
Eleverna är engagerade och har självständigt funderat ut alterna-
tiva berättelser, där nya spännande valsituationer inträffar, som
utmanar vår moral och vårt rättstänkande. Jag ska träffa flickor-
na nästa dag och någon lösning måste finnas. Jag somnar i en
känsla av att ha tappat en hel del kontroll över hela processen.

Nästa dag lyssnar jag först länge till den lilla grupp på
fyra tjejer som med stor vilja hävdar sina idéer. Berät-
telsen forsar ur dem och jag dras med av deras intensi-
tet. Energin lyser om dem och jag ser framför mig att
de kommer att bli ledsna, när jag måste säga att vi inte
kan filma dem samma dag som de övriga scenerna. Jag
säger som det är och en kort stund stannar deras ener-
gi av, men i nästa stund har de lösningen.
– Vi tar stillbilder och gör ett bildspel i stället. Det
kommer att funka, säger Dominika.
– Ja, vad bra, fyller de andra genast i.
 Jag är fortfarande något tveksam, eftersom jag inser
att jag inte kommer att ha någon tid att hjälpa den här

B R I T T - M A R I E J A N S S O N M E Y E R

 394

gruppen. Jag måste finnas där för dem som ska filma,
eftersom just den här inspelningsdagen är den mest
komplicerade och jag har skjutit den framför oss av
många olika skäl. Inte minst för att jag vill att gruppen
ska ha upparbetat ett förtroende för varandra. Jag säger
åter precis som det är till tjejerna och förklarar att jag
kommer att vara upptagen av filmteamet. De bara tittar
på mig med sina pigga ögon och så kommer orden.
– Inga problem Britt-Marie. Det här fixar vi själva!
Jag inser direkt, att visst gör de det. Jag känner en så-
dan otrolig lättnad och glädje när jag inser att vi står
mitt i en situation där eleverna själva driver en läran-
deprocess för att de är genuint intresserade och enga-
gerade av sin uppgift. Det är bara för mig att säga:
– Lycka till!

Ett par veckor senare är vi framme vid den stora dagen. Hela
klassen är samlad i en av elevernas gillestugor, där det ska drick-
as, bråkas, flörtas och dansas. I ett litet rum på övervåningen är
det planerat att Alexandra ska bli både våldtagen och räddad.
Det är massor med tagningar att hålla reda på. Adam ska regisse-
ra. Några dagar tidigare sökte han upp mig för att prata om in-
spelningen. Han ville försäkra sig om att jag skulle vara med.
Eftersom jag hade låtit eleverna spela in allt fler scener på egen
hand, hade han blivit osäker om jag verkligen skulle vara på
plats. Jag svarade att just den dagen skulle jag absolut finnas
närvarande, med tanke på omfattningen och det känsliga inne-
hållet. Adam log lättad och jag log uppmuntrande tillbaka.

Nu är vi färdiga för inspelning och stämningen känns god.
Det är intensivt, men fokuserat och inspelningarna kommer
igång snabbt. Alla verkar veta vad som ska göras. Detta är helt
andra ungdomar än de som jag krävde ett viktigt val av i mars.
Jag hinner inte stanna upp i situationen, för jag är själv en del av
gruppen. Vi är arbetskamrater, och visst är jag fortfarande deras
ledare, men inte enbart. Jag har också lärt mig massor genom

Ä N T L I G E N G Ö R V I N Å G O T P Å R I K T I G T !

 395

elevernas arbete och i de samtal som vi har haft under arbetets
gång. Vi har alla förändrats och blivit mera lyhörda för varandra.

Medborgerlig bildning
Det är först under de senaste tio åren som jag har drivit projekt
tillsammans med kolleger och elever från olika länder. Detta har
inneburit ett kvalitativt språng i min egen film- och mediepeda-
gogiska undervisning. Jag har fått konkret erfarenhet av film-
språkets kraft som meningsbärande element, när vi lär oss om
och av olika kulturer genom att kommunicera med varandra.

Jag har bland annat samarbetat med Tel Aviv Cinematheque i
ett projekt kallat ”Cinema Speaks Peace”; ett samprojekt mellan
judiska, muslimska och kristna elever i Israel och elever i Sverige.
De utbytte tankar om gemensamma filmer de sett, om sina fri-
tidsintressen och om att vara tonåring i de olika länderna. Ge-
nom de olika filmerna fick de inblick i ländernas olika kulturer
och därmed hur deras livsvillkor kunde se ut. Eleverna fick prata
direkt in i kameran och på så sätt göra sina röster hörda. Det var
faktiskt en avgörande händelse för mig i mitt arbete, första gång-
en jag upplevde hur våra svenska ungdomars egna filmer och
egna meddelanden i form av talking heads om sig själva, togs
emot av elever i Israel.15

Det blev en vändpunkt för mig att vara i rummet och känna
stämningen och längtan hos de israeliska barnen att omedelbart
vilja svara våra svenska elever. Jag handlade direkt och frågade
om de ville prata med de svenska eleverna via den videokamera
som jag hade med mig. Alla ville meddela sig. Alla ville säga
något. Våra elever frågade bland annat de israeliska barnen om
de var rädda för att bli dödade av terrorister utifrån en scen de
sett i dokumentären Löften, där en buss blir utsatt för ett bomb-
dåd. En flicka svarade att hon var rädd ibland, att hon tänkte sig
för på vissa platser, men att hon oftast kände sig trygg. Hon
betonade att Israel var hennes land och att det var där hennes

15 Talking head är en närbild på intervjupersonens ansikte.

B R I T T - M A R I E J A N S S O N M E Y E R

 396

familj och hela hennes liv fanns. Andra berättade mest om sina
favoritmusiker och vad de själva gjorde på fritiden.

När de svenska eleverna fick se och höra det som jag hade
spelat in, infann sig samma förtätade stämning. En årskurs åtta
satt absolut tysta under 20 minuter och de var fullständigt som
förhäxade av skärmen, när de fick lyssna till allt som barnen i
Israel ville säga dem. Det var ett möte som ägde rum trots att de
befann sig i olika länder och att det inte var ”direktsändning”.
Samtidigt som de fick erfara att deras livsvillkor på flera sätt var
olika upptäckte de att de hade liknande drömmar, musikliv och
fritidssysselsättningar. De hade mera gemensamt som tonåringar
på väg ut i livet än de kanske hade tänkt sig från början.

Sedan den erfarenheten har jag samarbetat med elever och lä-
rare inom olika filmprojekt i Sydafrika, Indien, Cypern, Grek-
land, Serbien samt de länder som jag nämnt i arbetet med det
interaktiva spelet om ”Alexandra”. När vi arbetar med en pro-
duktion som verkligen ska kommunicera med några andra ele-
ver och lärare i ett annat land så ökar intresset att delta för alla
inblandade. Det är inte bara en övning för att eleverna senare i
livet ska kunna kommunicera. Vi ska faktiskt kommunicera i
detta nu och jag glömmer aldrig eleven som utropade: ”Äntligen
gör vi något på riktigt!” Även för oss lärare blir det mera me-
ningsfullt, inte minst eftersom våra elever så uppenbart visar
engagemang och vilja att uttrycka sig.

Dewey menar att det inte bara är så att ”samhället fortlever
genom kommunikation – utan man kan mycket väl säga att det
existerar i överföring och i kommunikation.”16 Ordet ”kommu-
nikation” har sitt ursprung i latinets communis som betyder
gemensam, och communicare, göra tillsammans. Jag tänker att i
den kunskapsresa som vi följt i min berättelse om ”Alexandra” så
har eleverna fått segla ut i världen och där fått nya erfarenheter i
sig själva, med varandra och i mötet med andra kulturer. Alla
dessa nya kunskaper kan de inlemma i sina tidigare erfarenhets-
världar. De har varit på en bildningsresa.

16 Dewey, Demokrati och utbildning, s. 38.

Ä N T L I G E N G Ö R V I N Å G O T P Å R I K T I G T !

 397

I de internationella projekt som jag under senare år arbetat
med har reflektionen haft en central roll. Jag hävdar visserligen
att reflektionen är en del av handlandet, att det hela tiden är med
i görandet, men vi har även avsatt tid för samtal och inspelning
av elevernas tankar. Det är detta tankeutbyte mellan de olika
ländernas elever som har varit av stor betydelse för elevernas
utveckling och på detta sätt har de fått en medborgerlig bildning.

Enligt Anders Burman har den medborgerliga bildningen en
sida som vetter åt etiska reflektioner rörande den andre.17 Han
menar vidare att reflektionen, omdömet och handlandet är tre
helt avgörande moment i den medborgerliga bildningen.18 Alla
dessa tre moment hade stor betydelse i det projekt om lagar och
etik som jag presenterat i denna essä. Enligt Burman har bild-
ning ”alltid strävat efter att förstå världen. Den medborgerliga
bildningen vill också förändra den.”19 Hoppfulla ord tycker jag,
eftersom jag förutsätter att om vi alla får mera kunskap om var-
andra så kommer världen att förändras till det bättre för oss alla.

Idag talar vi mycket om lycka och det är oftast förknippat
med både lust och njutning. När Aristoteles talade om att män-
niskan strävar efter eudaimonia – det grekiska ordet för lycka –
så menade han något mycket mera. För honom var det inte nå-
got som bara gällde den enskilde individen utan eudaimonia har
precis som i Burmans tolkning av medborgerlig bildning en etisk
aspekt, den ”syftar till hur vi kan leva våra liv som mest fullödigt.
Både som individer och i de gemenskaper vi ingår i.”20 Nussba-
um uttrycker även hon den etiska aspekten i medborgarskapet
och hon utökar medborgarskapet till att gälla hela världen.

17Anders Burman, ”Svar på frågan: Vad är medborgerlig bildning?”, i Bur-
man (red.), Våga veta! Om bildningens möjligheter i massutbildningens
tidevarv (Huddinge: Södertörns högskola, 2011), s. 27.
18 Burman, ”Svar på frågan: Vad är medborgerlig bildning?”, s. 27.
19 Burman, ”Svar på frågan: Vad är medborgerlig bildning?”, s. 27.
20 Bernt Gustavsson, Kunskapsfilosofi. Tre kunskapsformer i historisk be-
lysning (Stockholm: Wahlström & Widstrand, 2009), s. 164.

B R I T T - M A R I E J A N S S O N M E Y E R

 398

Den globala medborgarens synvinkel insisterar på behovet för
alla medborgare att förstå de olikheter som var och en behöver
för att leva; den ser medborgare som genomtänkt strävar efter
att förstå alla dessa divisioner. Den är ansluten till en uppfatt-
ning om en demokratisk debatt som överlägger om det gemen-
samma goda.21

Nussbaum betonar här omdömeskraften i människans förmåga
att göra mogna överväganden för det allmännas bästa. Hon ser
det som löftesrikt för politiken att vi genom litteraturen kan få
en ökad förståelse för andra människors liv. Hon menar att litte-
raturen ”kan transportera oss, medan vi förblir oss själva, in i
den andres liv, avslöja likheter men också stora skillnader mellan
den andres liv och tankar och mina egna och göra dem begripli-
ga, eller åtminstone nästan begripliga.”22

Jag tror att all konst har denna potential. Gadamer fångar
med några korta ord den djupaste drivkraften i mitt arbete som
film- och mediepedagog bland barn och ungdomar när han
säger: ”konst är kunskap och erfarenheten av konstverket bety-
der delaktighet i denna kunskap”.23

Den estetiska lärprocessen
Ordet estetik kommer från det grekiska ordet aisthesis, vilket
betyder förnimmelse eller varseblivning. Vi säger ibland att
estetik är läran om det sinnliga. Jag menar att detta är en del av
filmarbetets process, en del av produktionen. Kirsten Drotner
beskriver det så här:

Att lära genom sinnena är alltså en process, där det att känna,
tänka och göra hänger samman i en och samma upplevelse. Ge-
nom denna upplevelse frambringar man något konkret, vilket

21 Nussbaum, Cultivating Humanity, s. 110.
22 Nussbaum, Cultivating Humanity, s. 111.
23 Gustavsson, Kunskapsfilosofi, s. 215.

Ä N T L I G E N G Ö R V I N Å G O T P Å R I K T I G T !

 399

kan vara ett smycke, en sång eller en ny färdighet på skate-
board.24

Om man tänker på estetiska lärprocesser på detta sätt stämmer
det väl in med mitt arbete. Liksom jag tidigare har beskrivit me-
nar även Drotner att man inte bara helt okontrollerat följer sina
känslor i den estetiska processen. Hon skriver att man ”förstår
med förnuftet det som man upplever med sina sinnen”.25

När jag försöker förstå vad mitt eget arbete handlar om i för-
hållande till kultur och estetik, är jag enig med Lena Aulin-
Gråham och Jan Thavenius som skriver:

att arbetet med Kultur och estetik i skolan ytterst handlar om
yttrandefrihet, om bildning och demokrati. Skolan och lärarut-
bildningen behöver hålla samman ett vidgat kulturbegrepp med
ett vidgat estetikbegrepp och ett vidgat kunskapsbegrepp och ge
erfarenheter av estetisk gestaltning och analys som två sidor av
kunskapsarbetet.26

Samtidigt som jag i denna essä velat utforska just dessa vidgade
begrepp, inom mitt eget arbete inom skolan, tycker jag att alla
konstnärliga språk har ett värde i sig själva och inte bara får ses
som ”hjälpgummor” till olika ämnen. Jag tror att just för att vi
tog in det personliga filmberättandet i arbetet med ”Alexandra”
så blev projektet mera meningsfullt och sambanden mellan indi-
vid och samhälle blev tydliggjorda. Vi fick den etiska dimensio-
nen synliggjord och detta är konstens och inte minst filmkons-
tens styrka. Även Dewey skriver att värderingar finner sitt star-
kaste och intensivaste uttryck genom konst och litteratur: ”Som
sådana är de inte bara i inre mening och omedelbart till glädje,
utan de tjänar ett syfte bortom sig själva.”27

24 Kirsten Drotner, At skabe sig – selv (Köpenhamn: Gyldendal, 1996), s. 61.
25 Drotner, At skabe sig – selv, s. 61.
26 Lena Aulin-Gråham & Jan Thavenius, Kultur och estetik i skolan (Malmö:
Malmö högskola, 2003), s. 233.
27 Dewey, Demokrati och utbildning, s. 287.

B R I T T - M A R I E J A N S S O N M E Y E R

 400

I och med att våra tankar och uttryck samlas i en estetisk
form blir de förtätade och det som annars kan vara svårfångat tar
gestalt och blir lättare att kommunicera. Fredrik Lindstrand
menar att den estetiska lärprocessen förtydligar ”kopplingen
mellan ideologi och formande av den sociala världen i stort”.28
Han har i sin forskning uppfattat att samtidigt som innehållet i
elevernas filmarbete tar form blir även formen i sig en del av
innehållet.29

I denna process att utforska formen och innehållet så att det
blir till en integrerad enhet som kan kommunicera upplever jag
att mitt konstnärliga ledarskap är av värde. Jag försöker öppna
dörrarna för alla idéer, och skapa ett rum och en stämning där
känslan av att allt är möjligt ska kunna infinna sig. Jag brukar
framhäva vikten av att släppa fram även tokiga och orealistiska
uppslag så att ungdomarna inte ska censurera sig själva innan de
ens har yttrat sig. Någons idé kan ge vingar till en annan idé och
så vidare. Får jag igång gruppens eget flöde infinner sig skapar-
lusten och då har vi en kreativ process som bär oss framåt. Vi
har kultur i skolan och vi är i en estetisk lärprocess.

Vidgade perspektiv
Avslutningsvis vill jag återknyta till Gadamers tankar om att all
mänsklig förståelse äger rum i form av ett möte mellan olika
förståelsehorisonter.30 Han tänker i första hand på mötet mellan
läsaren och texten. Jag menar att genom att arbeta med filmen
som språk skapar eleverna och jag en slags horisontsamman-
smältning. Vid visningstillfället för publik hoppas vi att det ska
komma till stånd ett möte mellan olika förståelsehorisonter, det
vill säga individerna i publiken samt artefakten, som i det här
fallet är filmen. När elevernas berättelser blir synliga på duken

28 Fredrik Lindstrand, ”Lärprocesser i den rörliga bildens gränsland”, i
Fredrik Lindstrand & Staffan Selander (red.), Estetiska lärprocesser – upple-
velser, praktiker och kunskapsformer (Lund: Studentlitteratur, 2010), s. 172.
29 Lindstrand, ”Lärprocesser i den rörliga bildens gränsland”, s. 172.
30 Svenaeus, Sjukdomens mening, s. 100.

Ä N T L I G E N G Ö R V I N Å G O T P Å R I K T I G T !

 401

händer något märkvärdigt, som kan inge en känsla av magi. De
unga tar bokstavligen plats i världen genom sina berättelser.
Livet, som enligt Martin Heidegger och Gadamer är ett vara-i-
världen tillstånd, menar jag blir ”synligt” eller, kanske med ett
bättre ord, ”upplevt” på filmduken.31 Ungdomarna kan se sig
själva om och om igen. Ett stycke tid är fryst. Berättelsen finns
där, om inte för evigt så i alla fall för lång tid framöver. Det ima-
ginära livet är så nära verkligheten att det både fascinerar och
förvillar. Drömmen tar form och gestalt och filmens värld kan i
bästa fall bli en port till vårt inre. Jag brukar betrakta mina film-
elevers ansikten när de ser sina egna filmproduktioner projiceras
och ta gestalt. Det är alltid lika fascinerande och berörande att få
se deras känslouttryck vid den första visningen. En del skrattar
nervöst och vill nästan inte se. De gömmer sig bakom sina hän-
der. Andra är märkbart förtjusta. Alla är lika fyllda av förundran.

Fredrik Lindstrand kunde i sitt forskningsarbete se att förut-
om att de ungdomar han följde ifrågasatte och omformade den
sociala världen, medförde arbetet med teckenskapande även
”faktiska skillnader i konstituerandet av världen”.32 Han menar
att de filmer som eleverna gjorde tillförde världen en ny mening.
Ytterligare en röst fanns att tillgå. På samma sätt menar jag att
våra elevers interaktiva spel gjorde avtryck och därmed föränd-
rade världen. Elevernas spel finns spridda i alla de olika länder
som deltog i projektet, men jag vet inte hur aktivt man i övriga
länder använder dem. Jag vet att de spel som vi gjorde används
varje år inom undervisningen i ”Lag och rätt” och har blivit ett
populärt inslag som ständigt väcker många samtal i klassrummet
när eleverna hamnar i de olika valsituationerna.

Eftersom jag tidigare sett på mig själv som kunnig i film och
drama har mitt fokus legat på mina kunskaper inom dessa båda
språk och hur jag kan arbeta med dem på olika sätt, inom este-

31 Svenaeus, Sjukdomens mening, s. 137.
32 Fredrik Lindstrand, Att göra skillnad – representation, identitet och
lärande i ungdomars arbete och berättande med film (Stockholm: Stock-
holms universitet, 2006), s. 193.

B R I T T - M A R I E J A N S S O N M E Y E R

 402

tiska lärprocesser i skolan. I den undersökning som jag nu har
gjort, genom min egen skrivprocess, har jag upptäckt att den
moraliska och etiska dimensionen, i mitt arbete med barnen och
med lärarna, spelar en avgörande roll för hur jag lyckas i mitt
arbete. Mitt förhållningssätt påverkar hela arbetet och det är
viktigt att jag får både lärarnas och elevernas förtroende. Detta
får jag genom att visa tillit till deras förmågor och vilja att ut-
vecklas tillsammans. Jag visar samtidigt tillit till min egen förmå-
ga att undervisa dem i praktiskt filmarbete på ett sådant sätt att
de allt eftersom blir självgående kreatörer.

Jag menar att eleverna genom att ta del i ett projekt som
”Alexandra” uppnår en förståelse utöver vad de gjort om de bara
hade studerat i sin lärobok. De skapar sig kunskaper genom att
kommunicera på flera språk. De får uttrycka sina egna tankar i
en estetisk form. Genom filmberättelserna skapas mening. Det är
en del av min roll att vara elevernas vägvisare så att de får upple-
va glädjen i att upptäcka mönster och sammanhang i världen.

Jag tror att man, genom att arbeta med film på det sätt som
jag har berättat om kan bli medveten på tre olika plan: 1) se sig
själv, 2) se de andra i gruppen, och 3) se sig själv som en del av
världen. Att kunna se sig själv i andra är grundläggande för ett
humanistiskt och demokratiskt samhälle.33 Jag tror att lärarna,
eleverna och jag själv, genom att få alla dessa erfarenheter av att
knyta etiska frågor till filmberättande, kommer några steg närmare
att bli mera aktiva, solidariska och demokratiska medborgare.

Min önskan är att inspirera andra att arbeta med skapande
verksamhet och givetvis gärna med film kring för barnen me-
ningsfullt innehåll. Innehållet i barnens egna berättelser måste
vara det centrala för där finns motivationen och lusten att lära
för hela livet. Där får de tillgång till sitt engagemang och därmed
stor glädje i sitt kunskapande.

Efter en lång, spännande och lustfylld resa i mitt arbetsliv,
menar jag att min undervisning till stor del innehållit praktisk

33 Jfr Sven-Eric Liedman, Att se sig själv i andra. Om solidaritet (Stockholm:
Bonniers, 1999).

Ä N T L I G E N G Ö R V I N Å G O T P Å R I K T I G T !

 403

”livskunskap”. Nu finns detta som ett enskilt ämne på högstadi-
et, men jag skulle önska att det var integrerat i alla ämnen. Film-
konsten kan då vara en källa att ösa ur. Den källa som ger tan-
karna vingar och utgångspunkt för reflektion och samtal. Kons-
ten kan hjälpa oss att få vidgade perspektiv på oss själva, på var-
andra och på världen.34

34 Denna essä är en bearbetad form av min magisteruppsats i praktisk kun-
skap, ”Filmberättandets kraft – om att vara pedagog och konstnärlig ledare i
skolan”, vilken i sin helhet finns att läsa på www.uppsatser.se.

 405

Alltid redan en aktivitet
Åskådarskap och estetiska lärprocesser

Jonathan Rozenkrantz & Marta Mund

i måste alla på ett eller annat sätt förhålla oss till rörliga
bilder. De finns överallt runtomkring oss, från digitala

reklamskyltar till datorer, mobiler och teveskärmar. Ofta söker vi
oss till dem medvetet – biobesöket en fredagskväll eller det där
roliga klippet på YouTube – men för det mesta hittar de oss vare
sig vi tänker på det eller inte. I takt med att de rörliga bilderna
blir en alltmer integrerad del av vår vardag kan vi lätt glömma att
SMS:ets tillblivelse på mobilskärmen eller vännen som pratar
med oss genom webcamen i själva verket utgör just rörliga bilder
– ofrånkomligt sammanlänkade med våra sinnen.

Om rörliga bilder genomsyrar större delen av våra liv är det
av yttersta vikt att vi alla odlar en förståelse för deras form och
verkan. Som Lars Gustaf Andersson påpekar bör odlandet av
elevers mediemedvetenhet alltså ingalunda begränsa sig till me-
dielinjer och reklamskolor. Därav följer att ”[v]arje lärare måste
ha en medieestetisk och medieanalytisk beredskap”,1 och det är
denna allmänna mediemedvetenhet vi vill främja – inte minst
genom denna artikel.

På sidorna som följer vill vi, utifrån den franske filosofen Jac-
ques Rancières radikala syn på lärande, estetik och åskådarskap,
diskutera estetiska lärprocesser såsom de gestaltas i filmen De
andras liv (Das Leben der Anderen, Florian Henckel von Don-

1 Lars Gustaf Andersson, Magnus Persson & Jan Thavenius, Skolan och de
kulturella förändringarna (Lund: Studentlitteratur, 1999), s. 74-75.

V

J O N A T H A N R O Z E N K R A N T Z & M A R T A M U N D

 406

nersmarck, 2006). I artikelns andra del diskuterar vi den anime-
rade dokumentären Waltz with Bashir (Ari Folman, 2008) i
kritisk dialog med den av Svenska Filminstitutet utgivna film-
handledningen för lärare. Genom ett medieteoretiskt förhåll-
ningssätt vill vi peka på hur filmhandledningar skulle kunna
utgöra en bro mellan filmvetenskaplig forskning och pedagogisk
praktik.

Rancières emanciperade åskådare
I boken Le Spectateur émancipé (2008) försöker Jacques Rancière
koppla samman sin synnerligen originella syn på åskådarskap
och estetiska upplevelser med de radikala idéer kring lärande
som han tidigare utvecklat i Le Maître ignorant (1987). Med
utgångspunkt i den kontroversiella 1800-talsläraren Joseph Jaco-
tot framför Rancière en hård kritik mot den traditionella och
alltjämt rådande uppfattningen att lärande förutsätter en kun-
skapsskillnad mellan lärare och elev. Rancière föreslår en radikalt
annorlunda modell för relationen lärare-elev byggd på en över-
tygelse om intellektets ofrånkomliga jämlikhet. Detta ska inte
förstås som att alla människor vet samma saker, utan att de har
fått veta det de vet på samma sätt: ”genom att observera och
jämföra ett ting med ett annat, ett tecken med ett faktum, ett
tecken med ett annat tecken.”2 I det avseendet finns det, om vi
får tro Rancière, ingen grundläggande skillnad mellan barnet
som formulerar sina första meningar och vetenskapsmannen
som formulerar sina hypoteser.

Mot den traditionella synen på undervisning, vars själva för-
utsättning är föreställningen om elevens kunskapsmässiga un-
derlägsenhet, ställer Rancière idén om ”den okunnige läraren”.
Detta vid första anblick provokativa begrepp syftar inte till att
underminera lärarens kunskap. Okunskapen betecknar här sna-
rare en intentionell okunskap: en aktiv vägran att acceptera upp-

2 Jacques Rancière, The Emancipated Spectator (London & New York:
Verso, 2009), s. 10.

A L L T I D R E D A N E N A K T I V I T E T

 407

fattningen att eleven är okunnig. Med utgångspunkten att eleven
alltid redan vet något, och att det är i ljuset av detta något som
hon kommer att ta till sig all ny kunskap, ändras lärarens upp-
gift. Läraren varken bör eller kan förmedla sin kunskap, eftersom
de lärdomar som eleven drar alltid kommer att vara färgade av
den kunskap som hon redan har. Det förhåller sig snarast så att
eleven lär sig något som läraren inte själv har kunskap om – en
effekt av lärarens yrkesskicklighet, snarare än lärarens egen kun-
skap.3

Det är på detta sätt som den okunnige läraren kan instruera så-
väl den lärde som den okunnige: genom att kontrollera att han
ständigt söker. (...) Läraren är den som får den sökande att hålla
sig på sin egen väg, den där han själv söker och inte upphör att
göra det.4

Här finner vi också länken mellan Rancières jämlika elev och
den ”emanciperade” åskådaren (där Rancière med åskådare
syftar på den som erfar och tolkar estetiska uttryck). Precis som
eleven ägnar sig åskådaren åt att ”observera, urskilja, jämföra
och tolka. Hon kopplar vad hon ser till en massa av andra saker
som hon har sett på andra scener, på andra slags platser. Hon
komponerar sin egen dikt med elementen i dikten framför hen-
ne.”5 Givet att åskådandet är en kreativ aktivitet – och inte en
fördummande ”passivitet” – är åskådaren närmast en medskapa-
re.6 Hon investerar hela sin kunskap och erfarenhet i den estetis-

3 Rancière, The Emancipated Spectator, s. 14.
4 Jacques Rancière, Den okunnige läraren. Fem lektioner om intellektuell
frigörelse, övers. Kim West (Göteborg: Glänta, 2011), s. 47.
5 Rancière, The Emancipated Spectator, s. 13.
6 Tanken på åskådaren som passiv mottagare har överlevt från antiken till
våra dagar. När politiska pjäsförfattare som Bertolt Brecht uppfinner form-
ler för att aktivera sin publik förutsätter de just att publiken från början är
passiv. Föreställningen om den passiva åskådaren återkommer även i sam-
tida texter om estetiska lärprocesser. Så hävdar t.ex. Helene Illeris att en viss
typ av konst, performance och installationer, initierar en transformation
”där publiken går från att vara passiva åskådare till att bli aktiva deltagare”.

J O N A T H A N R O Z E N K R A N T Z & M A R T A M U N D

 408

ka upplevelsen. Om åskådaren alltså kan sägas vara emanciperad
så är det för att hennes upplevelse aldrig är underkastad bildens
eller bildarens intentioner. Precis som eleven lär sig åskådaren en
effekt av det hon upplever, och denna effekt är ofrånkomligt
oförutsägbar.

Med Rancières teorier i åtanke kommer vi nu att titta närma-
re på De andras liv och den estetiska lärprocess som filmens
huvudperson genomgår.

Gerd Wieslers lärprocess

Den som söker finner alltid. Han finner inte nödvändigtvis det
han söker, än mindre det man måste finna. Men han finner nå-
gonting nytt att relatera till det ting han redan känner till. Det
väsentliga är denna oupphörliga vaksamhet, denna uppmärk-
samhet som aldrig avtar.7

Stasiagenten Gerd Wiesler, huvudpersonen i den tyska filmen De
andras liv, besitter rent allmänt många beundransvärda dygder:
han är hängiven sitt arbete, motiverad och målmedveten. Han
har en utsökt yrkesskicklighet. Han är ansvarsfull, fokuserad och
observant, och framför allt är han förbehållslöst lojal. Alla dessa
egenskaper behåller han berättelsen igenom. Inte desto mindre
skiljer sig den Wiesler vi möter i början av filmen från den vi tar
avsked från i slutet. Att karaktären då har genomgått en radikal
förvandlingsprocess råder det knappast någon tvekan om. Vad vi
här vill framhålla är att Wieslers förvandling utgör ett belysande
exempel på hur en estetisk lärprocess kan ta form.

Wieslers drillade, stela och gråa person lever och arbetar en-
ligt bestämda mönster, dag efter dag, år efter år. Hans uppgift är
att bevaka, avlyssna och förhöra misstänkta fiender till den socia-

Helene Illeris, ”Ungdomar och estetiska upplevelser – att lära med samtida
konst”, i Fredrik Lindstrand & Staffan Selander (red.), Estetiska lärprocesser
– upplevelser, praktiker och kunskapsformer (Lund: Studentlitteratur, 2009),
s. 96.
7 Rancière, Den okunnige läraren, s. 47.

A L L T I D R E D A N E N A K T I V I T E T

 409

listiska staten DDR, något han gör med övertygelse och preci-
sion. Wieslers levnadssätt lämnar inget utrymme för överrask-
ningar eller reflektioner, men efter 20 års repetitiv yrkesverk-
samhet kommer han helt oförberedd att drabbas av en serie
starka sinnesupplevelser som öppnar upp hans politiska tunnel-
seende. Ett helt nytt universum uppenbaras inför hans sinnen: en
mycket intimare värld med helt andra värden än han hittills har
känt till. I takt med att han blir mer och mer berörd av sina in-
tryck, påverkas hans tolkningar och omdömen – en riskfylld
förskjutning i Wieslers tillvaro som kommer att få dramatiska
konsekvenser.

Gerd Wieslers förutsättningar för lärande har alltid varit op-
timala. Han är i grunden en rancièresk mönsterelev: sökande,
vaksam och uppmärksam. Trots detta tycks den Wiesler vi först
möter inte ha lärt sig något utanför sin yrkesrolls ramar sedan
han blev färdigutbildad agent 20 år tidigare. Det kan finnas flera
förklaringar till detta: den orubbliga övertygelsen som gör gräns-
överskridande lärdomar till synes överflödiga; avsaknaden av
den eftertankens kompass som är ett grundläggande orienter-
ingsverktyg genom varje lärprocess; det enkelspåriga sökande
där varje avvikelse från målet skulle förstås som ett misslyckande
och, inte minst, den totala bristen på känslomässig och intellek-
tuell stimulans som genomsyrar Wieslers gråa vardag.

Som ett ovanligt avbrott från den annars mycket monotona
tjänstgöringen, blir Wiesler så beordrad att besöka en teaterpre-
miär. Kvällen utgör inledningen på uppdraget att bevaka och
avlyssna pjäsens hyllade författare George Dreyman. Nytta blan-
das dock snart med ett oförutsett nöje då Wiesler, förmodligen
för första gången, blir estetiskt berörd – inte minst av Georges
huvudrollsinnehavande flickvän Christa-Maria Seiland, vars
skådespel drabbar honom djupt.

Tiden som följer kommer Wiesler att tillbringa i ett vindsut-
rymme, omgiven av övervakningsapparater, obemärkt samman-
länkad med konstnärsparet George och Christa-Marias liv. Han
finner sig själv i sällskap av en kulturelit vars liv är fyllt av allt det

J O N A T H A N R O Z E N K R A N T Z & M A R T A M U N D

 410

som saknats i hans torftiga tillvaro. Konstnärernas kritiska och
politiskt komplexa diskussioner skakar om Wieslers svartvita
världsbild: han kommer i kontakt med ett fullständigt annorlun-
da förhållningssätt till livet, till konsten, till systemet och till
etiska dilemman. I takt med att denna tidigare främmande tillva-
ro blir alltmer lockande för Stasiagenten, får han allt större svå-
righeter med att fullfölja uppdraget: att samla och förmedla bevis
mot konstnärsparet.

Wiesler bekantar sig med en rad konstnärliga uttrycksformer
och verk som hittills varit honom okända. Likt två okunniga
lärare förmedlar George och Christa-Maria – ovetande om sin
”elevs” existens – ett kreativt engagemang som snart får Wiesler
att begära nya upplevelser. Det kan vara värt att nämna några av
de komponenter som genererar hans estetiska lärprocess: den
ovan nämnda teaterpjäsen, en poesibok av Bertolt Brecht, ett
pianostycke kallat Sonat om den goda människan samt Georges
subversiva artikel som vi strax ska återkomma till. Värt att påpe-
ka är även att Wieslers upplevelser av rörliga bilder tycks begrän-
sa sig till tevesända nyheter och övervakningsbilder, medan vi
som åskådare erfar hans upplevelser genom just filmen – ett
medium som därmed kan sägas innefatta alla de andra.

Om åskådaren, som Rancière har påpekat, själv ägnar sig åt
en kreativ aktivitet (”komponerar sin egen dikt med elementen i
dikten framför henne”), förblir denna aktivitet ändock intern
tills hon finner ett sätt att kommunicera sin ”dikt” till andra. För
Wiesler sker denna externalisering av skapandeprocessen i det
ögonblick då hans förväntat objektiva rapporter övergår i upp-
diktade berättelser. Bakgrunden är följande: George har fram till
en viss punkt varit motvillig till att kritisera statsmakten, men en
närastående regissörs självmord leder honom till att börja förfat-
ta en subversiv artikel om självmord i DDR. För Wiesler innebär
författarens sorg en definitiv känslomässig vändpunkt, och vad
som får honom att för första gången känna med George är den
sorgfyllda pianosonat som han hör den senare spela. Musikens
känslobärande kraft leder till en sinnlig hänförelse och emotio-

A L L T I D R E D A N E N A K T I V I T E T

 411

nell respons som varken vi eller Wiesler själv hade räknat med:
Stasiagenten gråter. Så när Wiesler äntligen har det illojalitetsbe-
vis han behöver för att framgångsrikt avsluta sitt uppdrag, är han
så engagerad i konstnärsparets liv att han själv (obemärkt) blir
delaktig i författarens planer. I sin oväntade vilja att skydda Ge-
orge förvandlas han själv till författare; i rapporterna han skriver
till sina överordnade diktar han upp ett helt annat projekt än det
som George egentligen arbetar på. I stället för att rapportera om
självmordsartikeln skissar Wiesler fram en teaterpjäs om Lenin
inför DDR:s fyrtioårsjubileum. ”Lenin är helt utmattad”, kostar
han vid ett tillfälle på sig att skriva, och vi anar att det är Wieslers
egna känslor som han projicerar på sin berättelses centrala ka-
raktär. Skapandeprocessen är ingen dans på rosor. Är den nå-
gonsin det?

Med kroppen som kunskapsverktyg
En film som utspelar sig i DDR – där en regissör begår självmord
på grund av ett underförstått arbetsförbud, där en skådespelerska
måste finna sig i att bli sexuellt utnyttjad av en kulturminister,
och en Stasiagent har ett konstnärspars öde i sina händer – läm-
par sig utmärkt för en diskussion om maktmekanismer. Mycket
riktigt fäster till exempel Svenska Filminstitutets filmhandled-
ning stor vikt vid sådana frågor;8 bland annat frågar man sig vad
som skulle ha hänt ”om ledarskiktet i DDR varit lite smartare
och släppt in lite MTV och Levis-jeans. Hade muren fallit då?”
Denna fråga, eller ”Hur långt får ett samhälle gå i jakten på kri-
minella och terrorister?”, tenderar dessvärre att flytta uppmärk-

8 Filmhandledningen finns tillgänglig för nedladdning på Svenska Filminsti-
tutets webbplats. http://www.sfi.se/sv/filmiskolan/Filmhandledningar/
Filmhandledning/de-andras-liv/ (2012-09-01). ”En filmhandledning är ett
studiematerial som i första hand är avsedd för lärare men kans [sic!] också
passa elevarbeten. Filmhandledningarna presenterar filmens historia och ger
en ingång till de ämnen och frågor som film behandlar eller ställer.”
http://sfi.se/sv/filmiskolan/Filmhandledningar/ (2013-01-05).

J O N A T H A N R O Z E N K R A N T Z & M A R T A M U N D

 412

samheten från det förmodade analysobjektet filmen – något som
kan sägas vara en generell tendens i denna filmhandledning.

Vi menar att varje filmhandledning bör behandla var film
som just en film, och inte rädas att ställa mer komplexa frågor
om hur film(en) fungerar. Först då kan eleven börja vässa sin
mediespecifika analysförmåga, vilket torde vara en av de vikti-
gaste förtjänsterna med att använda film i undervisning. Att
begränsa frågorna till vad filmen handlar om skymmer det fak-
tum att filmen berättar på andra sätt än till exempel boken.
Dessvärre finns i filmhandledningen till De andras liv mycket lite
som pekar på att det studieobjekt man behandlar faktiskt är en
film. Frågorna kretsar i bästa fall kring karaktärernas inre liv,
men allt som oftast är det mer allmänna frågor om livet i ett
totalitärt samhälle som behandlas.

I pedagogiska sammanhang tenderar film att betraktats ut-
ifrån dess berättelseaspekt. På Skolverkets hemsida kan vi till
exempel läsa: ”I skolans kursplan för ämnet svenska används
termen ’ett vidgat textbegrepp’, vilket utöver skrivna och talade
texter också omfattar bilder. (...) Varje form av mediebaserad
modalitet (bild, typografisk text, rörlig bild, ljud, färg med mera)
har sina specifika uttryck och specifika läsarter.”9 Det må finnas
en god tanke bakom det vidgade textbegreppet, nämligen att
man ska beakta bildmediernas kunskapsbärande karaktär. Dess-
värre reducerar samma begrepp alla medier till ”texter” som kan
”läsas”. Vi förnekar inte att de flesta filmer rymmer en språklig
dimension, men allt som allt utgör de komplexa audiovisuella
förnimmelsefenomen som kan och bör betraktas från fler per-
spektiv än det textuella.

Medan filmvetenskapen institutionaliserades i 1960-talets
strukturalistiska tidevarv och därmed knappast är främmande
för det textorienterade förhållningssättet, har den under de se-

9 ”Vad har bilder med läs- och skrivutveckling att göra?”, Skolverket,
http://www.skolverket.se/skolutveckling/forskning/amnen-
omraden/spraklig-kompetens/tema-las-och-skrivinlarning/vad-har-bilder-
med-las-och-skrivutveckling-att-gora-1.157523 (2012-09-01).

A L L T I D R E D A N E N A K T I V I T E T

 413

naste decennierna producerat en mångfald av alternativa
ingångar, inte minst sådana som tar filmens materialitet och
åskådarens kroppslighet i beaktande.10 Den psykoanalytiskt ori-
enterade filmteorins ”beröringsångest gentemot kroppen” har
gett vika för teorier som betraktar kroppen som kunskapsverk-
tyg.11 Eftersom vi menar att estetiska lärprocesser utgår från
sinnesupplevelser har disciplinen mycket att hämta från den
kroppsligt orienterade filmteorin.

Om makt, som filmhandledningen mycket riktigt uppmärk-
sammar, är ett centralt tema i De andras liv, är det från ett me-
diespecifikt perspektiv relevant att fråga sig: hur manifesteras
maktmekanismerna i filmen? Med filmvetenskapens kroppsliga
vändning i åtanke, finner vi i Michel Foucaults maktanalys en
fruktbar utgångspunkt. I Övervakning och straff lägger han fram
tesen att makten, från 1700-talets andra hälft och framåt, alltmer
kommer att rikta in sig på kroppen: ”man manipulerar den, man
formar den, man dresserar den, den lyder, den reagerar, den
förkovrar sig i skicklighet och styrka.”12 Nyckelorden för den nya
tidens kropp är nytta och foglighet: en kropp som kan formas till
att göra makten nytta.

Disciplinens historiska ögonblick är det ögonblick då en konst
att hantera människokroppen uppstår, som inte bara syftar till

10 Den kroppsligt orienterade filmteorin kan delas upp i två huvudsakliga
riktningar: den fenomenologiska och den deleuzianska. Medan Vivian
Sobchack har blivit den kanske främsta representanten för filmfenome-
nologin med böcker som Carnal Thoughts. Embodiment and Moving Image
Culture (Berkeley: University of California Press, 2004), har filosofen Gilles
Deleuzes texter givit upphov till en hel skola av filmteoretiker. Ett tidigt
exempel och en lämplig ingång till den kroppsligt orienterade deleuzianska
filmteorin är Steven Shaviro, The Cinematic Body (Minneapolis: University
of Minnesota Press, 1993). Det är även värt att nämna att Deleuze själv skrev
två renodlade filmböcker; dessa utgör dock en filosofisk historisering av
filmbilden snarare än en teori om åskådarkroppen.
11 Maaret Koskinen, ”Nakna nerver”, FLM, 7 april 2012,
http://www.flm.nu/2012/04/nakna-nerver/ (2012-09-01).
12 Michel Foucault, Övervakning och straff. Fängelsets födelse, övers. C. G.
Bjurström (Lund: Arkiv, 2003), s. 138.

J O N A T H A N R O Z E N K R A N T Z & M A R T A M U N D

 414

att öka måttet av dess färdigheter eller ens måttet av dess under-
kastelse, utan till att skapa ett förhållande som på en och samma
gång gör kroppen lydigare ju nyttigare den är – och tvärtom.13

Effektiviteten i en maktapparat som förtrycker kroppar genom
att utveckla deras skicklighet, är att kropparna så småningom
börjar begära – till och med finna tillfredsställelse i – sitt eget
förtryck. För vilken soldat vill inte vara bäst på att skjuta? Vilken
Stasiagent vill inte kunna utföra ett bevakningsuppdrag med
största effektivitet? När Foucault skriver att ”[e]n vacker hand-
skrift, t ex, förutsätter en hel gymnastik – en hel rutin ordnad
efter stränga regler som lägger beslag på hela kroppen, från tå-
spetsen till pekfingret”,14 gör han oss medvetna om hur allmän-
giltig hans analys är – hur även våra kroppar på ett eller annat
sätt lyder under disciplinens logik. Idag handlar det kanske
mindre om en vacker handskrift än om en skicklig hantering av
digitala medier; teknologier som på en och samma gång utgör en
förutsättning för och fjättrar vår vardag. När vi inledningsvis
underströk vikten av en allmän mediekompetens, menade vi inte
i första hand att alla bör kunna använda en digitalkamera och en
dator, utan att alla måste börja reflektera över själva använd-
ningens implikationer.

Under den klassicistiska tidsåldern utvecklas en minutiös obser-
vation av detaljen och ett politiskt tillvaratagande av de små
tingen, i syfte att kontrollera och utnyttja människorna. Detta
medför en hel uppsättning tekniker, en hel aktsamling som re-
dogör för tillvägagångssätt och vetande och tillhandahåller be-
skrivningar, anvisningar och fakta. Och det är förmodligen ur
dessa bagateller som den moderna humanismens människa har
uppstått.15

13 Foucault, Övervakning och straff, s. 139-140.
14 Foucault, Övervakning och straff, s. 154.
15 Foucault, Övervakning och straff, s. 143.

A L L T I D R E D A N E N A K T I V I T E T

 415

Det är svårt at inte tänka på Wiesler som en maktens represen-
tant då han sitter bland sina avlyssningsapparater och observerar
minsta detalj i konstnärsparets liv. Men tittar vi lite närmare ser
vi samtidigt en virtuos agent som själv är underkastad en makt-
apparat vars främsta verktyg är att övertyga honom om hans
egen virtuositet. Vi ser nu också att den radikala förändring som
Wiesler genomgår i filmen manifesteras i själva hans kropp – i
den gradvisa förlust av självkontroll som kännetecknar den
människa som inte längre befinner sig i sitt eget järngrepp. Låt
oss därför undersöka några scener där Wieslers paradoxala be-
frielseprocess visualiseras.

I början av filmen vilar Wieslers händer aldrig; antingen är de
sysselsatta med olika i sin tjänst förekommande göromål eller för
livsuppehållande syfte. Är händerna inte verksamma på ett nyt-
tigt sätt är de gömda i fickan, som om de skämdes för sin overk-
samhet. I arbetet är Wieslers händer ofta iklädda gråa skinn-
handskar som både manifesterar och producerar den kroppsliga
distansering med vilken han förhåller sig till sina objekt. Wies-
lers händer trycker bestämt på en bandspelares knappar, de
knackar aggressivt på dörrar och slår med orubblig vilja på
skrivmaskinens tangenter.

Dessa nyttiga händer, liksom Wieslers hela person, genomgår
en successiv förvandling och hamnar så småningom i förvånans-
värda sensuella aktiviteter. Vi ser dem utföra handlingar som
hamnar allt lägre bort från agentens rutiner, handlingar som
varken han eller vi åskådare hade räknat med. Det kanske mest
iögonfallande exemplet när han, vid ett tillfälle då konstnärsparet
inte är hemma, tar sig in i deras lägenhet och sovrum. Vad som
skulle kunna vara ett rutinmässigt företag visar sig vara ett rent
affektivt infall: Wieslers motiv är inte att rekognosera lägenhe-
ten, utan att uppleva den. Helt oväntat ser vi honom, hukad vid
parets säng, trevande, utforskande och framför allt ömt smeka de
lakan som har bevittnat konstnärsparets drömmar och älskog,
utsatthet och lidande. Det må vara en liten, men knappast
obetydlig, detalj att Wiesler nu inte har sina skinnhandskar på.

J O N A T H A N R O Z E N K R A N T Z & M A R T A M U N D

 416

Om Wiesler från början förkroppsligar en oerhörd självkon-
troll – ett slags ständig givakt – får han gradvis en allt ledigare
kroppshållning, inte minst i sina intima möten med konst, kultur
och mänsklig värme. En scen då Wiesler avlyssnar Georges fö-
delsedagsfest betecknar vi som startläge. Wiesler sitter rak och
stel och utför sitt uppdrag; han lyssnar och antecknar. ”Efter
festen öppnar paret presenterna och kvällen slutar”, som fram-
kommer i Wieslers sakliga rapport, ”förmodligen med samlag.”
Parets intimitet får Wiesler vara med om i lyssnarväg; än så länge
ser vi inga reaktioner hos honom utöver de yrkesmässiga.

Längre fram i filmen får Wiesler vetskap om kulturminister
Bruno Hempfs sexuella utnyttjande av Christa-Maria. En kväll
hör han hennes äcklade jämmer i duschen då hon försöker
skrubba bort ministerns förnedring. Via hörlurarna följer han
Christa-Marias rörelse mot sovrummet, där hon slutligen kryper
ihop i sängen och ber George omfamna henne. En stilla stund av
ångestfylld ömhet följer. Wiesler syns nu, för första gången, med
slutna ögon. Lutad åt sidan, i ett slags omedveten reproduktion
av parets position, utgör hela hans kroppsställning en enda stor
skyddande omfamning av det utsatta konstnärsparets kroppar
och av sin egen. ”Perceptionen är köttets reversibilitet, köttet som
berör, ser och percipierar sig självt, det ena vecket som (proviso-
riskt) fångar det andra i sin egen självomfamning” som Elizabeth
Grosz sammanfattar sinnesupplevelser i en mening som fram-
manar bilden av den i sin ensamhet berörda Wiesler.16 För om
ett medium har förmågan att sammanlänka separerade kroppar
bildar det ofrånkomligen också en skiljevägg. Detta är mediernas
potential och plåga.

Senare ser vi Wiesler ligga på sin soffa i Bertolt Brechts litte-
rära omfamning; det är bokmediet och poesins makt som bok-
stavligen har fått Stasiagenten på fall. ”Jag höll den kära höll den
stilla bleka i mina armar som en ljuvlig dröm”, hör vi hans röst
läsa dikten Minnen av Marie A – boken har han stulit med sig
från konstnärsparets lägenhet. Men Wieslers kroppsliga befriel-

16 Elizabeth Grosz citerad i Sobchack, Carnal Thoughts, s. 66.

A L L T I D R E D A N E N A K T I V I T E T

 417

seprocess kulminerar paradoxalt nog i ett betydligt mörkare
ögonblick. Christa-Maria sviker slutligen sin George och avslöjar
honom som författaren till den kontroversiella självmordsarti-
keln. Wiesler, som följer hela händelseförloppet, tar själv på sig
uppgiften att undanröja alla bevis. Ovetande om att denne har
lyckats rädda situationen kastar sig den skuldtyngda skådespe-
lerskan framför en bil. Den förtvivlade Wiesler avsäger sig nu
slutligen all den kroppsliga självkontroll han drillats till. Vi ser
den tidigare så stela, rakryggade och känslokalla Stasiagenten
falla på knä på öppen gata bredvid den döende skådespelerskan.
En indikation på att djupgående lärprocesser aldrig kan förvän-
tas vara smärtfria, och att maktlöshet och frigörelse inte nödvän-
digtvis är varandras motsatser – givet att vi alltid också är våra
egna förtryckare.

Waltz with Bashir
Vi inledde denna artikel med att hävda att åskådande alltid re-
dan är en kreativ aktivitet – i grunden identisk med andra läran-
deprocesser. Därav följer att filmmediets pedagogiska potential –
dess förmåga att utveckla elevers mediekompetens – knappast
begränsar sig till filmskapande aktiviteter. Den gäller i lika hög
grad de situationer där elever får titta på film, givet att de får
tillfälle att reflektera över sina upplevelser.

Vi kommer nu att titta närmare på den animerade dokumen-
tären Waltz with Bashir (Ari Folman, 2008), vars komplexa me-
dialitet – redan genrebenämningen ”animerad dokumentärfilm”
kan uppfattas som en motsägelse – gör den till en utmärkt in-
gång till film- och medieteoretiska frågeställningar. Waltz with
Bashir följer den israeliske filmskaparen Ari Folmans försök att
få tillgång till sina bortträngda minnen från den natt då han som
ung soldat i Libanon bevittnade massakern i Sabra och Shatila.
Hans sökande leder honom till gamla kamrater och befäl vilkas
berättelser förs ihop till en audiovisuell väv av minnen, drömmar
och trauman. Folman minns så småningom sin egen och den
israeliska arméns roll i massakern: man bevittnade den kristna

J O N A T H A N R O Z E N K R A N T Z & M A R T A M U N D

 418

milisens massaker på palestinier utan att ingripa; möjligtvis
bistod man genom att lysa upp natten. I filmens slutögonblick
bryter Folman det visuella kontrakt som utlovade en animerad
film och visar oss autentiska nyhetsklipp från massakern.

Många av de frågor som filmen väcker dyker upp i den film-
handledning som finns att ladda ner från Svenska filminstitutets
webbplats.17 Handledningen är i alla avseenden mer komplex än
den som rör De andras liv – här finns frön till ett flertal fruktbara
frågeställningar kring estetik och rörliga bilder. Dessvärre gör
bristen på teoretisk förankring att de pedagoger som saknar
medieestetisk och medieanalytisk beredskap förvägras de verktyg
som behövs för att ta sig an sådana frågorna.

Vi menar att välgrundade reflektioner avsevärt förbättrar för-
utsättningarna för att filmupplevelser ska fungera som estetiska
lärprocesser. På sidorna som följer kommer vi att visa hur just
filmforskningen producerar den nödvändiga grund som än så
länge saknas i (film)pedagogiska sammanhang. Om vårt över-
gripande mål är att påbörja ett brobygge mellan filmvetenskaplig
forskning, disciplinen estetiska lärprocesser och pedagogisk
praktik, vill vi samtidigt introducera ett radikalt annorlunda
förhållningssätt till författandet av pedagogiska filmhandled-
ningar. Vad som följer är alltså inte en färdig filmhandledning,
utan en kritisk dialog med en befintlig sådan.

Kan en animerad film vara dokumentär?
Svenska Filminstitutets filmhandledning ger följande svar på
frågan:

Det finns flera filmer idag som är helt animerade men som räk-
nas som dokumentära. För att man skall se en film som doku-
mentär så behöver inte bilderna vara dokumentära. En iscen-
sättning av händelser som skett kan uppfattas som en dokumen-

17 http://www.sfi.se/sv/filmiskolan/Filmhandledningar/Filmhandledning/
Waltz-with-Bashir/ (2012-09-01).

A L L T I D R E D A N E N A K T I V I T E T

 419

tär, röster till personer som spelats in kan vara dokumentära,
även Reality-TV har vissa delar dokumentära inslag i sig.18

Här finner vi genast anledning att ställa ett antal följdfrågor:
Vilka andra animerade dokumentärer syftar handledningen på?
På vilka grunder kan en bild förstås som dokumentär, respektive
icke-dokumentär? Vad skiljer dokumentära röster från icke-
dokumentära sådana?

Oaktat slutsatsen att filmen är dokumentär på grund av att
karaktärernas röster görs av förlagorna själva, lyser den relevanta
diskussionen om dokumentärbegreppet med sin frånvaro. Att
Waltz with Bashir är en dokumentär eftersom det finns flera
animerade filmer som anses vara det, är ett cirkelresonemang
som möjligtvis vore förlåtligt om man faktiskt knöt an till några
av dessa ”flera filmer” och på så sätt vidgade pedagogens förstå-
elsehorisont. Eftersom filmer enkelt kan köpas eller hyras, ses i
grupp eller studeras enskilt, finns det ingen anledning att utfor-
ma handledningarna som om filmen i fråga vore den enda åskå-
daren känner till. Tvärtom menar vi att en filmhandlednings
pedagogiska potential skulle öka avsevärt om den förhöll sig till
filmen som ett öppet estetiskt objekt. Med andra ord vill vi upp-
muntra till ett konnektivt tankesätt där den aktuella filmen ses
som en komponent i ett nätverk av andra relevanta verk, texter,
tankar och verkligheter.

Källhänvisningen i filmhandledningen till Waltz with Bashir
tipsar – utöver en länk till filmens officiella webbplats – uteslu-
tande om böcker som behandlar just Mellanösternkonflikten.
Och visst är det både sant och relevant att Waltz with Bashir
handlar om denna konflikt. Men att begränsa de etiska fråge-
ställningar till handlingen är att blunda för den väsentliga kopp-
ling mellan etik och estetik som filmen genererar. Varför inte
tipsa om åtminstone någon text om animerade dokumentärer?19

18 Ibid.
19 För en diskussion om det animerade mediet som potentiell lösning på
några av dokumentärfilmens etiska problem, se Jonathan Rozenkrantz,

J O N A T H A N R O Z E N K R A N T Z & M A R T A M U N D

 420

Vad är en dokumentär?
Filminstitutets handledning fastställer redan från början och
utan teoretisk förankring Waltz with Bashirs dokumentära sta-
tus. Därmed ges pedagogen inga direkta ingångar till en diskus-
sion om vad som faktiskt utgör en dokumentär. Då detta torde
vara en av de mest grundläggande frågor som filmen i fråga ger
upphov till föreslår vi ett annat tillvägagångssätt. Låt oss backa
ett steg och titta på två diametralt motsatta påståenden om do-
kumentärfilm. Bill Nichols slår fast att varje film är en dokumen-
tärfilm, medan Trinh T. Minh-ha proklamerar att inga doku-
mentärer existerar.20 Två stenhårda påståenden som, då de stöts
mot varandra, tänder en tankegnista. Nichols förklarar att alla
filmer berättar något om den kultur som producerat dem, me-
dan Minh-ha fastslår att sanningen aldrig kan fångas på film,
eftersom varje film är ofrånkomligt vinklad. Från Nichols per-
spektiv kan alltså vampyrfilmen Låt den rätte komma in (Tomas
Alfredson, 2008) förstås som dokumentär eftersom den berättar
något om svensk kultur, medan Minh-ha skulle påstå att inte ens
De kallar oss mods (1968) är dokumentär, eftersom den är berät-
tad ur filmskaparen Stefan Jarls synvinkel.

Vad tycker pedagogen? Vad tycker eleverna? Det prekära
med såväl Nichols som Minh-has totaliserande påståenden är att
de omöjliggör en distinktion medier emellan. Vare sig vi väljer
att tro att alla filmer är dokumentära eller att ingen kan vara det,
måste vi följaktligen acceptera att det inte finns någon nämnvärd
skillnad mellan en filmad dokumentär och en animerad sådan.
Medan den animerade dokumentärfilmens förespråkare gärna
hävdar just detta, finns alltsedan fotografiets uppkomst en dis-
kussion kring skillnaderna mellan den fotograferade-filmade och

”Hidden in Colour – Non-Fictional Animation”, LOFT the Scandinavian
Bookazine, vol. 4 2011, s. 154-158.
20 Bill Nichols, Introduction to Documentary (Bloomington: Indiana Univer-
sity Press, 2001), s. 1. Trinh T. Minh-ha, ”The Totalizing Quest of Mean-
ing”, i Michael Renov (red.), Theorizing Documentary (New York: Rout-
ledge, 1993), s. 92.

A L L T I D R E D A N E N A K T I V I T E T

 421

den tecknade bilden – en diskussion som en filmhandledning till
en animerad dokumentär som Waltz with Bashir skulle vinna på
att beakta.

En filmhandledning som på detta sätt tillgängliggör olika teo-
retiska perspektiv, skapar förutsättningar för ett mer komplext
tänkande kring rörliga bilder. I bästa fall lockar den till fördju-
pad läsning, och det är här vi menar att handledningen även, om
inte framför allt, bör hänvisa till litteratur som behandlar rele-
vanta medierelaterade frågeställningar.

Olika bildmediers sanningsanspråk
I slutet på Waltz with Bashir växlar de animerade bilderna över i
en minutlång sekvens av filmat nyhetsmaterial. Finalen har be-
skrivits som filmens starkaste ögonblick, inte minst på grund av
den påtagliga kontrasten mellan de vackra animationerna och de
närmast outhärdliga nyhetsklippen från massakern i Sabra och
Shatila. Filminstitutets filmhandledning nämner detta bildmäs-
siga berättargrepp i förbifarten, utan att ställa de ur existentiell
och estetisk synvinkel essentiella frågorna: Varför väljer regissö-
ren Ari Folman att avsluta filmen på detta sätt? Vad säger det om
relationen mellan animerade och filmade bilder?

Att väva in filmskapares reflektioner kring det egna skapan-
det är ett bra sätt att vidga pedagogens perspektiv på. Filminsti-
tutets filmhandledning gör mycket riktigt detta, och citerar Ari
Folman då han frågar sig hur det skulle ha sett ut om filmen
”gjordes med verkliga intervjuer och inget arkivmaterial som kan
illustrera berättelsen?” Trots att citatet erbjuder en öppning till
en av filmens mest slående komponenter, virrar handledningen
återigen bort sig i vaga begrepp och allmänna frågeställningar:
”Diskutera med eleverna om man skulle kunnat berätta filmen
på annat sätt? Vanlig dokumentär? Spelfilm? En blandning mel-
lan dokumentär och spelfilm” och så vidare. Genom att förbise
den laddade brytpunkten, denna kontrastverkan mellan anime-
rad och fotografisk film, neutraliseras så att säga Waltz with
Bashir till en harmonisk helhet. Då vi menar att det är i dishar-

J O N A T H A N R O Z E N K R A N T Z & M A R T A M U N D

 422

monierna som vi finner de mest fruktbara fröna till komplex
tankeverksamhet, vill vi föreslå en filmhandledning som vågar
göra motsatsen. När en journalist frågar Folman om han känner
att han tar en risk när han väljer att göra dokumentären anime-
rad svarar han:

[Waltz with Bashir] var alltid menad att bli en animerad film –
jag skulle inte göra den på något annat sätt. Jag förstår verkligen
inte skillnaden, i fråga om sanning och trovärdighet, mellan en
ritad bild och en pixelbild. Skulle det vara någon skillnad om
karaktärerna filmats med en digital kamera? Så länge rösterna är
desamma, vem bestämmer att en pixelbild är mer sann eller
verklig än en tecknad.21

Folman försvarar alltså sin animerade films dokumentära status
utifrån ett slags negativt argument där han menar att ett digitalt
fotografi inte nödvändigtvis är mer verkligt än en teckning. Impli-
kationen gäller den digitala bildens manipulerbarhet, något som
utgör ett centralt trauma i de senaste decenniernas filmteori.22

I en annan intervju finner vi dock följande påstående:

[Arkivmaterialiet] fanns med från första början. Det är inte ett
konstnärligt beslut; det är ett ideologiskt beslut. Jag tror att det
sätter hela filmen i proportion, för du ser i slutändan att verkliga
människor blev massakrerade och att de sakerna hände.23

Om det inte spelar någon roll huruvida filmen är animerad eller
filmad, varför då inkludera det filmade arkivmaterialet i slutet?

21 Justine JC, ”Interview with Waltz with Bashir Director Ari Folman”,
ScreenCrave, publicerad 10 december 2008, http://screencrave.com/2008-
12-10/interview-ari-folman/ (2012-09-01).
22 Se t.ex. Paolo Cherchi Usai, The Death of Cinema. History, Cultural Mem-
ory and the Digital Dark Age (London: British Film Institute, 2001).
23 Ty Burr, ”Waltz with Bashir”, Boston Globe, publicerad 16 januari 2009,
http://www.boston.com/ae/movies/articles/2009/01/16/difficult_to_rememb
er_impossible_to_forget/ (kontrollerad 2012-09-01, ej längre fri tillgång).

A L L T I D R E D A N E N A K T I V I T E T

 423

”För att visa att det faktiskt hände”, svarar Folman, men då faller
ju det första påståendet.

En sådan motsägelse utgör en utmärkt utgångspunkt för en
diskussion om olika bildmediers sanningsanspråk. Ordet ”pixel”
torde väcka elevernas uppmärksamhet; de flesta svenska ungdo-
mar har idag någon erfarenhet av att ”photoshoppa” digitala
fotografier, och kan därmed relatera till problematiken på ett
personligt plan. Vidare bjuder dessa två citat till en historisering
av bilden. Har bilden blivit lättare att manipulera än förut, och
därmed mindre sann? Har kanske själva blicken förändrats, i och
med att den alltid redan förutsätter att varje bild kan vara mani-
pulerad?24

Animerade dokumentärer öppnar även upp för diskussioner
om realism ur såväl samtida som historiska perspektiv. Är det så
att en mer verklighetstrogen teckning är mer sann än en mindre
verklighetstrogen? Eller kan realismen rent av användas som ett
vilseledande bildretoriskt knep? Propagandafilmen The Sinking
of the Lusitania (Winsor McCay) från 1918 skryter i inledningen
med det arbete man lagt ner på att åstadkomma så realistiska
animationer som möjligt. Waltz with Bashir väljer tvärtom ett
närmast surrealistiskt bildspråk – fram till de avslutande nyhets-
bilderna. Av utrymmesskäl kan vi tyvärr varken fördjupa oss i
den visuella realismens historia – eller i den modernistiska kons-
tens motståndsstrategier (båda har varit lika betydelsefulla för
den animerade filmen). Vad vi har velat visa är några av de
många film- och medieteoretiska frågeställningar som en film
kan ge upphov till, under förutsättning att den inte reduceras till
en historia om Historien.

Eftertankar om effektens oförutsägbarhet
Under ett filmvetenskapligt seminarium då Waltz with Bashir
diskuterades, tycktes nästan alla studenter vara överens: filmens

24 Se Bernard Stiegler, ”The Discrete Image”, i Jacques Derrida & Bernard
Stiegler, Ecographies of Television. Filmed Interviews (Cambridge: Polity
Press, 2002), s. 146-163.

J O N A T H A N R O Z E N K R A N T Z & M A R T A M U N D

 424

starkaste ögonblick är det då animationen övergår i nyhetsmate-
rial. Självklart, kan tyckas, de bilderna är ju – som regissören
påpekade – ”på riktigt”. Konsensus rådde tills en student räckte
upp handen och berättade att han hade upplevt filmen precis
tvärtom. Där resten av oss beskrev slutet som det ögonblick då
filmens känslomässiga påfrestning slutligen blir outhärdlig, kom
det filmade materialet som en befrielse för den här studenten.
Tränad i ett självreflekterande tankesätt och teoretiskt påläst
kunde han förklara att det var de animerade bildernas abstrahe-
rade natur – deras avskalade enkelhet och uttryckslösa ansikten –
som gjorde det lättare för honom att projicera sina egna känslor på
karaktärerna. Det faktum att studenten i fråga var pensionerad
kirurg – betydligt äldre och med en helt annan visuell livserfaren-
het än vi andra – kunde kanske också förklara varför nyhetsbil-
derna på döda kroppar påverkade honom på ett annat sätt.

Med denna anekdot i åtanke vill vi återkoppla till Rancière
och det som tycks vara en av hans viktigaste teser: effektens
oförutsägbarhet. Pedagogen kanske känner igen sig i situationen
då en films moraliska budskap helt och hållet tycks gå vissa ele-
ver förbi: någon sitter och skrattar varje gång något förmodat
fruktansvärt händer, en annan springer gråtande ut när filmen
ska vara som gladast. Inte sällan reagerar eleverna i mindre eller
större kollektiv. Det kan ligga nära till hands att (be)döma vissa
reaktioner som ”fel”, inte minst då dessa går emot samhällets,
skolans eller rent av lärarens egna värdegrunder. Vi menar dock
att såväl pedagoger som elever har mer att lära sig – om sig själva
och om varandra – i en miljö där upplevelsernas mångfald beja-
kas och begrundas.

Om de filmhandledningar vi har tittat på allt som oftast frå-
gar vad filmer berättar och i sällsynta fall hur, uppmanas peda-
gogen inte en enda gång att ställa de mest väsentliga frågorna:
Vad var din upplevelse av filmen? Hur liknar eller skiljer sig din
upplevelse från din kamrats? Kan du fundera över varför din
upplevelse kan tänkas likna eller skilja sig från kamratens? I vår
diskussion om olika bildmediers sanningsanspråk har frågan om

A L L T I D R E D A N E N A K T I V I T E T

 425

en kritisk blick implicerats. Detta är knappast något nytt; att
skolan bör främja elevers kritiska tänkande är närmast en kly-
scha. Men minst lika viktig som den kritiska reflektionen kring
vilket budskap en bild förmedlar, är reflektionen kring vad den
gör – och den senare innefattar ofrånkomligt ett slags självkritik.
Vad vi menar är att det är först när vi uppmuntras att reflektera
över våra egna upplevelser – i relation till andras – som vi kan bli
medvetna om våra egna positioneringar gentemot andra indivi-
der och grupper. Om filmupplevelsen kan fungera som en este-
tisk lärprocess så är det inte minst då den innefattar ett sökande
efter fördjupad kunskap inte bara om världen ”framför” oss,
utan om vår egen plats i densamma.

 427

Skrivande som en estetisk
lärprocess

Lena Ekenborn

nder de senaste decennierna har man i skolan, i det utvid-
gade textbegreppets anda, fått nya texter att arbeta med:

bild, film och multimediala uttryck som nu både kan läsas och
skrivas.1

Som gymnasielärare i media, rörlig bild och snart färdig
svensklärare har jag under åren följt utvecklingen och diskussio-
nen kring begreppet estetiska lärprocesser. Jag har då frågat mig
varför skrivandet i svenskundervisningen ofta anses som något
privat och icke publikt, oberoende av genre. Men man kan på
samma sätt som med film betrakta skrivandet i svenska, den text
som eleverna producerar, som artefakter; som nödvändiga red-
skap för att förstå och förklara världen. Skriften som medium
finns på plats i skolan sedan 150 år tillbaka och är en teknik som
de flesta är väl förtrogna med. Är inte skrift och film bara två sor-
ters medier? Olika i formen, men ändå båda språkliga redskap?

I denna text kommer jag att utgå från några forskare som rör
sig på och kring fältet estetiska lärprocesser för att undersöka
hur och varför man kan betrakta skrivandet i svenska som en
estetisk lärprocess. Min egen mångåriga erfarenhet som lärare på
gymnasiet representeras här av några lärares röster ur mitt exa-
mensarbete.

425 http://www.skolverket.se/kursplaner-och-betyg/2.2454/2.2911/2.3115/
ett-vidgat-textbegrepp1.14749.

U

L E N A E K E N B O R N

 428

I ämnet rörlig bild använder eleverna det de producerar, fil-
merna, som utgångspunkt för fortsatt lärande och utveckling.
Eleverna spelar in, redigerar och visar sina alster inför klassen.
Detta möter sällan något motstånd i klassrummet, eftersom film
alldeles självklart anses vara en publik form, det vill säga en pro-
dukt som är ämnad att visas för fler personer än skaparen eller
skaparna, trots att ämnet, innehållet och hur det gestaltas av
eleverna i filmen, kan vara både privat och provokativt. Men hur
eleverna skriver och läser sina och andras texter i ämnet svenska
skiljer sig på många sätt från samma elevers ”skrivande” och
”läsande” i rörlig bild.

I ämnet rörlig bild både skriver och läser eleverna sina filmer.
De studerar och analyserar inte bara sina egna verk, utan även
andras filmer. Under detta reflekterande och responderande
skapas nya meningar, det gemensamma läsandet blir ett gemen-
samt meningsskapande. Nya tecken skapas.2 Att se på skrivandet
som en möjlighet till meningsskapande och lärande är att an-
vända sig av estetiska lärprocesser i svenskundervisningen.

Vad kan en estetisk lärprocess vara?
Begreppet estetiska lärprocesser har använts och tolkats olika
över tid. Förenklat kan sägas att man i den tidiga forskningen
fokuserade på den estetiska delen medan man i senare forskning
mer intresserar sig för lärprocessen. Fortfarande förenklat: tidi-
gare låg fokus på tanken att man i skolan eller i fritidsverksamhet
mer borde införa estetiska arbetsformer eller/och konsumtion av
estetiska uttrycksmedel som film, bildkonst eller teater. Detta
som ett sätt att frigöra elevernas kreativitet, motivation eller
hjälpa dem att lära känna sig själva, som ett tillägg till eller er-
sättning för den dagliga pedagogiska verksamheten. Nu ses este-

2 Fredrik Lindstrand talar om detta i termer av shapes-of knowledge. Se
Lindstrand, Att göra skillnad. Representation, identitet och lärande i ungdo-
mars arbete med film (Stockholm: HLS Förlag, 2006).

S K R I V A N D E S O M E N E S T E T I S K L Ä R P R O C E S S

 429

tiska lärprocesser mer som ett förhållningssätt för lärande och
bildning, i alla ämnen i hela skolan.3

I antologin Estetiska lärprocesser – upplevelser, praktiker och
kunskapsformer ställer redaktörerna Fredrik Lindstrand och
Staffan Selander inledningsvis frågan: ”Vad är egentligen en
estetisk lärprocess?” och de konstaterar:

Vad detta nu innebar var inte givet, eftersom ord som ”estetisk”,
”konstnärligt”, respektive ”lärande” och ”vetenskap” har olika
innebörder inom konstnärliga, samhällsvetenskapliga, humanis-
tiska och naturvetenskapliga praktiker.4

I antologin möter vi flera författare som har sina tolkningar av
begreppet estetiska lärprocesser. Men sammantaget kan i artik-
larna märkas en förskjutning mot och fokusering på lärprocess-
delen av forskningsfältet.5

”En av människans kännetecken är att hon är en formska-
pande varelse”, skriver de båda redaktörerna i förordet.6 Tanken
eller känslan behöver en form, för att förstås och kunna tolkas. I
sin artikel ”Lärprocesser i den rörliga bildens gränsland” fram-
håller Lindstrand det processbetonade i estetiskt lärande; det
centrala i en sådan lärprocess är teckenskapande, mediering,
tolkning och meningsskapande. Lärprocessen bör innehålla alla
led, men inte nödvändigtvis i en speciell ordning eller var för sig.

När han i sin avhandling studerar ungdomar som arbetar
med film vill han inte bara söka efter och beskriva de olika for-
mer av kunskap som kan utvecklas under filmskapandet utan

3 Jfr Lena Aulin-Gråhamn & Jan Thavenius, Kultur och estetik i skolan
(Malmö: Malmö högskola, 2003), http://dspace.mah.se/bitstream/
handle/2043/1282/utbrapp903.pdf?sequence=1.
4 Fredrik Lindstrand & Staffan Selander, ”Förord”, i Lindstrand & Selander
(red.), Estetiska lärprocesser − upplevelser, praktiker och kunskapsformer
(Lund: Studentlitteratur, 2009), s. 9.
5 Lindstrand & Selander (red.), Estetiska lärprocesser, s. 9.
6 Lindstrand & Selander (red.), Estetiska lärprocesser, s. 9.

L E N A E K E N B O R N

 430

menar att just studerandet av själva arbetsprocessen är det centra-
la: den estetiska lärprocessen i egenskap av en lärandeprocess.7

Estetiska lärprocesser och skrivande
Texter som explicit behandlar estetiska lärprocesser och skrivan-
de i skolan är svåra att hitta. Det är andra medier än text som i
allmänhet förknippas med den estetiska lärprocessen. Dock har
både Olga Dyhste och Tourlaug Løkensgard Hoel undersökt
skolelevers arbete med responsgrupper och skrivande. Dyhste
talar i sin bok Det flerstämmiga klassrummet om dialogen och
mötet mellan det skrivna och det talade, texten och samtalet.8 I
Lärande genom responsgrupper använder Løkensgaard Hoel sig
av begreppet det sociointeraktiva perspektivet när hon talar om
skrivande som en interaktion mellan skribent och läsaren.9 Skri-
vande är en social handling, även om skribenten är fysisk ensam
när hon eller han skriver. Den skrivande personen skriver i en
ständig ”förhandling” med läsaren med avsikten att bli förstådd.10

En annan forskare som till viss del kopplar skrivande i svens-
ka till estetiska lärprocesser är Suzanne Parmenius Svärd.11 I sin
avhandling Skrivande som handling och möte. Gymnasieelever
om uppgifter, tidsvillkor och bedömning i svenskämne utgår hon,
liksom många andra i fältet, från en sociokulturell teori. Skri-
vandets sammanhang och kontext skapas och omskapas genom
kulturarv, vanor, mönster, maktordning och individers kulturel-
la och personliga historier.12 Skrivande och läsande av text –
både som skrift och som film – sker i ett sammanhang som både

7 Lindstrand, Att göra skillnad.
8 Olga Dyhste, Det flerstämmiga klassrummet (Lund: Studentlitteratur, 1996).
9 Torlaug Løkensgaard Hoel, Skriva och samtala. Lärande genom respons-
grupper, övers. Sten Andersson (Lund: Studentlitteratur, 2001), s. 35.
10 Løkensgaard Hoel, Skriva och samtala, s. 36.
11 Suzanne Parmenius Swärd, Skrivande som handling. Gymnasieelever om
skrivuppgifter, tidsvillkor och bedömning i svenskämnet (Malmö: Malmö
högskola, 2008), http://dspace.mah.se/bitstream/handle/2043/6562/
Suzanne%20t.MUEP.pdf?sequence=1.
12 Parmenius Swärd, Skrivande som handling, s. 19.

S K R I V A N D E S O M E N E S T E T I S K L Ä R P R O C E S S

 431

rör sig inåt, i individen, och utåt, i världen. Den rådande kontex-
ten som inbegriper uttalade och outtalade föreställningar är av-
görande både för skapandet och för tolkandet. Det sker hela
tiden ett omskapande av sammanhanget, ibland i rasande fart,
ibland långsamt och trögt.

I skolan, i skolkontexten, kan man som elev och lärare upple-
va denna tröghet som förödande. I mitt examensarbete ”Att
skriva utvidgat – skrivandet i svenskämnet som en estetisk läro-
process” intervjuade jag några gymnasielärare. En av dem ut-
trycker sig så här:

Skolan är väldigt tråkig, väldigt ofta. Och eleverna ruttnar väl-
digt ofta och tycker: ”Fy fan vad det här är tråkigt!” Det är som
om dom kräks.13

Skrivande som motspråk och konstens metod
I sin avhandling, Att sätta sig själv på spel. Om språk och mot-
språk i pedagogisk praktik, talar Birgitta E. Gustafsson om ett
språk, eller kanske snarare en handling, som hon menar behövs i
lärandesituationer: motspråket. Hon beskriver och problematise-
rar den vanligt förkommande uppfattningen att lärandet är sum-
mativt och linjärt. Det finns en viktig ofta osynliggjord dialektik
mellan den allmänt existerande föreställningen, det bekräftande
paradigmet, och den som får oss att provocera och ifrågasätta
denna föreställning, det gränsöverskridande paradigmet.14 Gus-
tafsson menar att de båda paradigmen är varandras förutsätt-
ningar och att båda behövs i skolan. Det behövs ett språk, ett
motspråk, som skaver, provocerar och ifrågasätter, inte bara utåt
för läsaren utan också inåt, mot skrivaren. Den gränsöverskri-
dande processen är viktig när lärande ska ske och hon menar att

13 Lena Ekenborn, ”Att skriva utvidgat − skrivandet i svenskämnet som en
estetisk läroprocess”, 2013.
14 Birgitta E. Gustafsson, Att sätta sig själv på spel. Om språk och motspråk i
pedagogisk praktik (Växjö: Växjö University Press, 2007), s. 46.

L E N A E K E N B O R N

 432

här kan konstnärliga processer fungera som ett sådant nödvän-
digt motspråk.15

År 1999 fick Lena Aulin-Gråhamn och Jan Thavenius, då
knutna till Malmö högskolas lärarutbildning, ett regeringsupp-
drag som gick ut på att undersöka fältet estetik inom kultur och
skola och föreslå åtgärder för utveckling och fortbildning inom
detta område. Slutrapporten Kultur och Estetik i skolan lades
fram 2003.16 Aulin-Gråhamn och Thavenius påpekar, liksom
Lindstrand och Parmenius Swärd, att begreppet estetiska lärpro-
cesser förstås och används på många olika sätt beroende på
diskurs och kontext. Även inom skolan utgår man från olika
synsätt när man diskuterar eller arbetar med estetiska lärproces-
ser. I rapporten förklarar författarna sin syn på begreppet:

En estetisk läroprocess finns inte som en isolerad del, den är en
del av en social praktik och ett perspektiv i lärandet. Estetiska lä-
roprocesser innebär ett möte mellan egna personliga upplevel-
ser, erfarenheter och kunskaper och andras. Andra personers,
andra tiders eller olika samhällens framväxta och lagrade erfa-
renheter och kunskaper. Mötet sker via ett medium, (en form,
en gestaltning, en framställning, en berättelse, ett konstverk).17

Att arbeta med estetiska lärprocesser är att vara intresserad av
kunskapens form, det som kan göra det möjligt att urskilja något
som är kunskap. Just urskiljandet är viktigt.

Metod och språk
Att peka på att meningsskapandet ger nya tecken som kan me-
dieras och tolkas i en ständigt pågående rörelse är en viktig ut-
gångspunkt när det gäller att fånga in och beskriva skrivandet
som en estetisk lärprocess. Aulin-Gråhamn och Thavenius for-

15 Gustafsson, Att sätta sig själv på spel, s. 10.
16 Aulin-Gråhamn & Thavenius, Kultur och estetik i skolan. Rapporten hade
föregåtts av olika undersökningar och delrapporter som behandlade områ-
den inom fältet.
17 Aulin–Gråhamn & Thavenius, Kultur och estetik i skolan, s. 121.

S K R I V A N D E S O M E N E S T E T I S K L Ä R P R O C E S S

 433

mulerar sin syn på ”konstens metod” som en presentationell
metod: ”Saker läggs fram i gestaltad form för att betraktas eller
lyssnas på.”18 Med tillägget ”att läsas” sammanfattar citatet den
här textens syn på skrivande som praktik i en estetisk lärprocess,
där en gestaltad form föreligger för reception och reflektion och
meningsskapande. I den processen produceras inte bara något
gestaltat utan också ny mening. Meningsskapande bör förstås
som en form av lärande och den estetiska delen av lärprocessen
som ett skapande som närmar sig konstnärens skapande. Man
använder sig av konstens metod eller det Gustafsson kallar mot-
språk för att skapa ny mening och för att förhålla sig till det re-
dan sagda.

De båda begreppen konstens metod och motspråk liknar var-
andra till innehållet. Båda kan ses som ett sätt att genom form
och språk ifrågasätta rådande normer och föreställningar. Alla
tre författarna menar att detta är viktigt i ett demokratiskt sam-
hälle och en väg till en bildningsinriktad syn lärande och lärpro-
cesser. Skillnaderna ligger i var de lägger tyngdpunkten i sina
beskrivningar av begreppen. Aulin-Gråhamn och Thavenius har
en mer samhällsinriktad och samhällskritisk syn på användandet
av konstens metod i jämförelse med Gustafssons identitetsfoku-
serade perspektiv på motspråket.

De tre författarna tar också på olika sätt upp det faktum att
kultur och konst i sig inte är ”god”. De anser att det är viktigt att
peka på att konst och kultur kan vara både förförande och för-
enklande, som när man i skolan kan använda ett konstnärligt
förhållningssätt som överslätande och då se på konstnärliga
uttryck som ”finare” än mer traditionella förhållningssätt. Kons-
tens metod och motspråket ska användas för att skava och pro-
vocera, även om det känns svårt och motigt för både omgivning-
en och individen. Som Gustafsson uttrycker det: ”att hela tiden
ständigt vara tvivlande och skeptisk är svårt men problemet är
att vi tar för mycket för givet.”19

18 Aulin–Gråhamn & Thavenius, Kultur och estetik i skolan, s. 161.
19 Gustafsson, Att sätta sig själv på spel, s. 71.

L E N A E K E N B O R N

 434

Fyra gymnasielärare
I mitt examensarbete intervjuade jag fyra gymnasielärare i
svenska; här kallade Bosse, Christina, Thomas och Vera. Min
ambition var att få syn på och beskriva lärarnas tankar, förhåll-
ningssätt och praktiker när det gäller estetiska lärprocesser, och
reflektion och responsarbete när det gäller skrivandet. Jag ställde
deras utsagor bredvid den lästa litteraturen och försökte att se på
forskningsfältet och dessa lärares berättelser om sina praktiker
utifrån samma utgångspunkt. Det handlade mer om att utforska
och upptäcka än att lägga fast. Just själva upptäckandet var ett
syfte i sig.20

Birgitta E. Gustafsson anspelar på iscensättning när hon låter
scenen vara ett tema i sin avhandling. Med kapitelrubriker som
”Två pedagogiska arenor” och ”Iscensättning av språkliga kon-
frontationer” låter hon läsaren vara med på scenen.21 I mitt exa-
mensarbete utgick intervjuerna från tre av mig påhittade klass-
rumssituationer, om man så vill: tre iscensättningar. Min under-
sökning utmynnade bland annat i fyra berättelser, en från varje
lärare, om något av de skrivprojekt de hade genomfört tillsam-
mans med eleverna i ämnet svenska på gymnasiet. Här följer en
mycket sammanfattande beskrivning av dessa berättelser.

Bosse gav eleverna i uppgift att skriva klagobrev till företag
och myndigheter. Flera av adressaterna tog elevernas brev på
största allvar, och skrev seriösa svar; ett företag kopplade till och
med in sin jurist. Eleverna var förtjusta och Bosse fick en upp-
sträckning av sin rektor. Christinas elever skrev texter med för-
skolebarn som målgrupp. De läste upp sina texter på samlingen
på en förskola och fick direkt respons av sina läsare. Eleverna
ansåg att det var mycket positivt att få skriva ”för riktiga barn”.
De arbetade om sina texter efter förskolebarnens respons och
sina egna reflektioner på denna. Thomas klass gjorde moderna
improviserade ”Havamalstrofer” på whiteboarden. De utgick
från stilen i de kärva allitterationerna i den medeltida textens

20 http://www.vasa.abo.fi/users/oldjohanylu/ah7.htm.
21 Gustafsson, Att sätta sig själv på spel, s. 6, 7.

S K R I V A N D E S O M E N E S T E T I S K L Ä R P R O C E S S

 435

levnadsregler och moraluppfattningar men skapade ett nytt
innehåll om allt från hur man gör slut per sms eller hur man är
en god vän. Vera åkte med klassen till Berlin. De hade förberett
resan genom ett sorts rollspel där alla har skapat en fiktiv person,
med namn och adress i Berlin på trettiotalet. Eleverna skrev
dagbok som började 1930, fortsatte med Kristallnatten och vida-
re till krigsslutet för att sluta efter murens fall. Skrivandet skedde
på en blogg på nätet, där bara elevernas alias namngavs. Efter
resan fick eleverna skriva en text utifrån ett metaperspektiv där
de reflekterade över sitt eget skrivande.

Lärarnas röster
Bara någon av lärarna hade formulerade tankar om begreppet
estetiska lärprocesser. Flera kopplade ihop begreppet med gestal-
tande och några menade att man måste göra något, skapa något,
för att det ska handla om en estetisk lärprocess. Ett par av lärarna
menade att de i första hand associerade till skönlitterära genrer
som skrivande av noveller och dikter. Att man arbetar med eller
utifrån andra medier som bilder och film var också en vanlig
association. Begrepp som respons och reflektion i samband med
skrivande beskrevs många gånger som lärarens rättande och den
enskilda elevens förståelse av skrivtekniska metoder i deras egna
texter: stavfel, styckesindelning, förmåga att referera till källor
etcetera.

Något som återkommer på flera ställen i intervjuerna är fun-
deringar och föreställningar om hur villiga eleverna är att låta
någon annan än läraren läsa deras texter, hur känsligt lärarna
tycker att det är för eleverna att presentera sina texter och hur
lärarna i praktiken behandlar denna fråga. De flesta av lärarna
ansåg att det i mycket hänger på deras egen förmåga att skapa
trygghet och tillit i klassrummet; det handlar ibland bara om att
ta sig tid. En av lärarna berättade om hur hon inför responsarbe-
tet i talkör tillsammans med eleverna uttalade en gemensam
ursäkt:

L E N A E K E N B O R N

 436

Ja, beroende på klass och så, litegrann, brukar hela klassen och
jag göra en sorts kollektiv förlåtelsegrej innan eleverna överläm-
nar sina texter. ”Ja: den här texten har egentligen inte blivit som
jag ville, jag har inte haft tid, och det blev inte så bra, men nu är
det som det blev.” Ha, ha, som en sorts ceremoni.

Lärarna ville att eleverna genom sitt skrivande ska utvecklas i sitt
tänkande och som personer, men få använde elevernas reflektio-
ner kring sitt skrivande explicit för detta. Lärarna hade olika syn
på vad som är det viktigaste när det gäller elevernas skrivande, men
de talade alla om skrivandet som identitetsskapande och vikten av
att få en språkröst. De ansåg att det var viktigt för elevernas självför-
troende att kunna uttrycka och meddela sig med sitt språk. Några
kopplade nyttan av att lära sig att se sina texter utifrån med elevens
självförtroende som medborgare i en demokrati.

Samtala med texterna
Torlaug Løkensgaard Hoel påpekar att textens mening skapas i
interaktion med läsaren, att den skrivna texten har en menings-
potential som först blir till mening när texten blir läst. Eftersom
både texten och läsaren ingår i ett socialt sammanhang som i sin
tur är föremål för tolkningar blir meningsskapandet alltid till i en
tolkad kontext.22 Denna tanke om läsande och meningsskapande
kan vidgas till att inbegripa elevens läsande av sin egen och
klasskamraternas texter i en viss kontext, en kontext som i detta
sammanhang kan kallas ”skolkontext”.

De flesta av de författare och forskare som refereras till i detta
arbete pekar på vikten av medveten reflektion. Reflekterande
över skapandeprocessen och talande om det som gestaltas är
nödvändiga inslag i en estetisk lärprocess. Produktionsdelen av
denna process kan förstås både som att framställa en produkt
och som den del av processen som Fredrik Lindstrand beskriver
som teckenskapande och mediering.23

22 Løkensgaard Hoel, Skriva och samtala, s. 36.
23 Lindstrand, Att göra skillnad, s. 55.

S K R I V A N D E S O M E N E S T E T I S K L Ä R P R O C E S S

 437

Men utför, eller kanske hellre: deltar, eleverna och klassen i
en estetisk lärprocess först när man medvetet synliggör denna
genom reflektion över den? Kan en estetisk lärprocess ske om
den medvetna blicken uteblir? Är inte tolkningen och reflekte-
randet över tolkningen, att ha ett metaperspektiv, förutsättning-
en för denna process?

Eleverna som arbetar med film på det sätt som Fredrik Lind-
strands beskriver i sin avhandling ser sällan på sin text, det vill
säga filmen, utifrån ett metaperspektiv. Ändå studerar och tolkar
eleverna hela tiden sin film under arbetets gång på ett mycket
medvetet sätt. De arbetar utifrån sin förförståelse av de olika
tecknen och utför omedvetet, och ibland medvetet, metareflek-
tioner över sin egen text.24 Kanske själva metoden, att arbeta med
film, lockar fram lusten att reflektera?

Lindstrand menar att människan alltid kommunicerar i syfte
att vilja göra skillnad, att det man säger ska skilja sig från det
redan sagda. När ungdomar skapar film förhåller de sig till andra
filmer och genrer men också till det sociala sammanhang de
befinner sig i och sina egna moraliska ställningstaganden. Det är
förhållningssättet som skapar skillnad.25

Skrivandet i svenskämnet innehåller alltid någon form av ge-
staltande, oavsett genre. Även här går det att se att eleven i skri-
vandet av sina texter förhåller sig till redan existerande diskurser
och samhällets och sin egen syn på vad som är rätt och fel. Vad
som skiljer de två praktikerna, filmskapande och textskapande,
åt är att skrivandet i svenskämnet oftast sker individuellt och att
texten sällan tolkas, reflekteras eller responderas av någon annan
än läraren. Elevens möjlighet att själv reflektera över sitt me-
ningsskapande går förlorat. Av samma anledning blir det svårt
för eleven att se att det de skriver skapar den skillnad som Lind-
strand beskriver.

Trots detta är det möjligt att utifrån ovanstående perspektiv
tolka det som att lärarna som deltog i min undersökning till-

24 Lindstrand, Att göra skillnad, s. 193ff.
25 Lindstrand, Att göra skillnad, s. 193.

L E N A E K E N B O R N

 438

sammans med sina elever genomgick estetiska lärprocesser.
Lärarna beskrev hur de tillsammans med eleverna genomförde
skrivprojekt där de arbetade med den estetiska lärprocessens
olika led, som medvetet tolkande, respons, reflektion och nytt
meningsskapande. En tydlig adressat, ofta en läsare utanför
klassrummet, tycktes vara till hjälp i deras lärprocesser. Det som
Løkensgaard Hoel ovan pekar på som en gemensam tolknings-
kontext blev uppenbar och tydlig för ungdomarna.

Skrivandet som process
Hur kan man då synliggöra skrivandet i svenskämnet som en
möjlighet till lärande i en estetisk lärprocess? Som nämnts har
det så kallade utvidgade textbegreppet varit förbehållet medier
som bild, rörliga bilder och multimediala texter liksom mer
fysiska uttryck som drama, dans och musik. Då dessa medier
införts i de traditionellt teoretiska ämnena – film på engelskan,
bilder på svenskan, dramatiseringar på historielektionerna – har
nya uttrycksmöjligheter och nya tolkningsmöjligheter tillkom-
mit. Att se på skrivande och text på samma sätt inom svenskäm-
net är ovanligt. I svenskan uppfattas oftast endast den gestaltan-
de delen av skrivandet, till exempel noveller, poesi eller sagor,
som ett estetiskt uttrycksmedel.

I intervjumaterialet i mitt examensarbete framkom att bara
en av de fyra lärarna medvetet arbetade med vad hon själv defi-
nierade som estetiska lärprocesser. De andra lärarna såg begrepp
som estetiska lärprocesser, gestaltande och utvidgat textbegrepp
som kopplade till andra medier än skriften. En av lärarna, Tho-
mas, ställde sig skeptisk även till detta. Han såg det som överspe-
lat, en fluga:

Jag använder mig väldigt lite av film i undervisningen, om vi ser
på film måste det vara kopplat till någon sorts skrivuppgift.

Han menande också att det var förvirrande att använda begrep-
pet ”text” eller ”skrivande” om något annat än skrift i traditionell

S K R I V A N D E S O M E N E S T E T I S K L Ä R P R O C E S S

 439

mening. En annan av lärarna, Vera, funderade å andra sidan på
frågan om man i och med det utvidgade textbegreppet kanske
måste omdefiniera de traditionella betydelserna. Detta gjorde
hon i en diskussion om en av de nämnda påhittade klassrumsex-
emplen. I den fiktiva situationen hade eleverna utfört en uppgift
som bland annat handlade om att fotografera självporträtt:

Hm, om eleverna har utfört något skrivande i här? Så har jag
aldrig tänkt, men det är ju klart… Läst har dom ju absolut gjort,
bilden alltså, men på ett sätt har dom förstått skrivit också.

Dessa utsagor kan ses som ett tecken på hur framhållandet av
just själva användandet av ett ”nytt” medium i sig knappast in-
nebär någon skillnad när det gäller att arbeta med estetiska lär-
processer i svenskan. Det avgörande verkar vara förhållningssät-
tet, inte mediet eller medlet.

Som framhållits fokuserar forskningsfältet estetiska lärproces-
ser nu mest på delen ”lärprocessen”. Det estetiska uttrycket,
gestaltandet, blir en väg till lärande och meningsskapande. Gus-
tafsson beskriver sin syn på lärande:

Att lära sig något sker i en process där man låter sig utmanas
och provoceras i sitt tankemönster. Genom att möta ”det främ-
mande” kan en distans till ”jaget” skapas, som möjliggör att
gränserna mellan språk och handlande blir synliga.26

Det går att se delar av de fyra lärarnas praktiker i klassrummen
som om de medvetet arbetar med det som Gustafsson benämner
motspråk, till exempel Bosses elevers klagobrev eller Thomas nya
havamalstrofer. Beroende på lärarens och elevernas förhållnings-
sätt kan skrivprojekten ge möjligheter till att ”skava och provo-
cera” mot det rådande paradigmet.27

Man kan även betrakta elevernas associerade kring moral och
regler runt nya sociala medier utifrån vad Lindstrand kallar att

26 Gustafsson, Att sätta sig själv på spel, s. 9.
27 Gustafsson, Att sätta sig själv på spel, s. 35.

L E N A E K E N B O R N

 440

skapa skillnad. I sitt skapande förhåller sig eleverna till redan
existerande texter, här förstått som texter i en utvidgad bemär-
kelse, filmer, andra skriftspråkliga texter, samhällets uttalade och
icke uttalade normer, nyare skriftspråkliga medier som mobiler
och datorer.28

När Veras elever skriver sina dagböcker i en roll av en Berlin-
bo på trettiotalet kan de använda sig av denna kunskap och lik-
som vandra fram och tillbaka i förståelsen av karaktären de skri-
ver om, den verkliga historien, Berlin på 1930-talet, och egna
känslor och föreställningar. När sedan elevens alias möter sina
kamraters alias på nätet i en blogg där dagböckerna finns, som
en autentisk blogg från trettiotalet, om man kan föreställa sig en
sådan, utvidgar den enskilde eleven sin förståelsehorisont genom
de nya berättelserna som uppkommer i dessa möten. Mötet
mellan deras rollfigurer gör att deras fiktiva värld breddas, men
också elevens, författarens värld. Den estetiska lärprocessens gör
det möjligt att se på skriften och skrivandet i svenskämnet som
icke privat och inte direkt kopplad till elevens identitet.

Lärarnas övningar går att knyta till Lindstrands tankar om
hur nya tecken skapas. Han refererar till Gunther Kress idéer och
formulerar sig så här:

Det lärande som skett kan utåt ses i de yttre tecken som produ-
cerats, då dessa visar spår av de förändringar som lärandet in-
neburit. Dessa spår blir därigenom till ”shapes of knowledge” –
de nya kunskaperna uttryckta genom nya tecken. Dessa är, i lik-
het med övrigt teckenskapande, kopplade till teckenskaparens
intresse.29

Aulin-Gråhamn och Thavenius skriver om den ”modesta esteti-
ken” i skolan, där konst och kultur används som ett sätt att blän-
da, översläta och stryka medhårs. Som ett alternativ talar de om
den ”radikala estetiken”, att genom konstens metod i stället ifrå-
gasätta och förhålla sig kritisk. Att arbeta med motspråk eller

28 Lindstrand, Att göra skillnad, s. 218.
29 Lindstrand, Att göra skillnad, s. 56.

S K R I V A N D E S O M E N E S T E T I S K L Ä R P R O C E S S

 441

med konstens metod i skrivande ger eleven möjlighet att fördju-
pa sig och kritiskt diskutera meningsskapande som begrepp och
företeelse. Lindstrand beskriver hur eleverna i grupp reflekterar,
diskuterar och förhandlar när de skapar film:

Samtidigt möjliggör detta ett reflekterande på metanivå, kring
hur de fakta som presenteras som självklarheter i själva verket är
slutsatser eller produkter av förhandlingar kring vad dessa olika
förhållande innebär.30

Bosses elevers brev till företag och myndigheter är ett bra exem-
pel på ett projekt som skulle kunna beskrivas som en estetisk
lärprocess. Att koppla eget meningsskapande i sitt skrivande till
den massmediekritik som skolan ofta utövar i sin undervisning,
kan ge nya perspektiv på både den enskilda människans makt
och hennes utsatthet.

Utifrån en snävare tolkning av begreppet estetiska lärproces-
ser där något sorts medvetet metaperspektiv krävs kan få av
lärarnas berättelser om sina projekt betraktas som sådana lärpro-
cesser. Eleverna missar, med något undantag, den medvetna
blicken på sin egen text och sin egen process som en lärandepro-
cess. De förlorar i och med det också synen på lärandeprocessen
i hela klassen.

Att spela med sig själv
De fyra lärarna ansåg att eleverna ofta identifierar sig med sin
text och sammanblandar jaget med texten. De upplevde också
skillnader i hur känsligt det var för eleverna att presentera det
gestaltande utifrån vilket medium de använde. De flesta ansåg att
den skrivna texten, oavsett genre, var den känsligaste. Bara Vera
ansåg att självporträttet i klasrumsexemplet var den mest utläm-
nande formen:

30 Lindstrand, ”Lärprocesser i den rörliga bildens gränsland”, s. 169.

L E N A E K E N B O R N

 442

En bild som ju föreställer en själv. Det är ju ofta känsligt hur
man ser ut i tonåren, här måste man ha koll som lärare. En text
är ju inte du, men här föreställer bilden dig själv.

”Att iakttaga sig själv ställer krav på distans”.31 Birgitta Gustafs-
son talar om hur en skrivandegrupp, där man läser och diskute-
rar varandras texter, kan fungera. I och med arbetssättet i denna
grupp fick deltagarnas inre dialog plats i de reflektioner och
diskussioner som uppstod. I den estiska lärprocessens praktik
finns möjligheten att genom distans och metaperspektiv införa
en sorts kyla i den skapande i processen.

”Du är inte din text” säger läraren Vera och menar att hon of-
tast undviker uppgifter där eleverna ska skriva med ett ”jag-
perspektiv”. I uppgiften som handlar om att skriva en dagbok
utifrån en uppfunnen roll som Berlinbo på 1930-talet, finns alla
delar av en estetisk lärprocess, men också möjlighet till kyla, den
nödvändiga distansen. Eleven förväntas inte vara sin text, men i
rollen kan hon eller han skriva om fruktansvärda händelser och
röra vid starka känslor. I mötet med de andras texter och med
verkligheten, historiskt och i nutid, sätts elevernas föreställningar
på spel, i metatexten finns möjligheten till det hermeneutikerna
kallar hemkomst, att få syn på sig själv i sin egen process.32 Filoso-
fen Hans-Georg Gadamer beskriver den hermeneutiska synen på
kunskap och lärande som en ständig pendelrörelse, eller en cirkel:
från det hemmastadda, till det främmande, med det främmande
som blir det hemmastadda, till det främmande…33

Att sätta sig själv på spel som lärprocess
Skrivandet i ämnet svenska är tyngt av uttalade och outtalade
föreställningar och inställningar till hur och varför detta skri-

31 Gustafsson, Att sätta sig själv på spel, s. 135.
32 Hans-Georg Gadamer, Sanning och metod i urval, övers. Arne Melberg
(Göteborg: Daidalos, 2002), s. 108.
33 Gadamer, Sanning och metod, s. 101.

S K R I V A N D E S O M E N E S T E T I S K L Ä R P R O C E S S

 443

vande ska ske. I generationer har eleverna på gymnasiet skrivit i
genrer som ”bokrecension”, ”boken om mig själv”, argumente-
rande texter och påhittade insändarsidor. I dessa genreexempel
finns å ena sidan ytterligheten att ”skriva om sig själv” där eleven
förväntas vara engagerat privat och å andra sidan ytterligheten
”insändaren” där eleven förväntas argumentera engagerat inför
en icke existerande mottagare.

Suzanne Parmenius Swärd skriver angående de nationella
proven i svenska:

Elever skriver sina uppsatser för att de är uppgifter som ska lö-
sas, inte för att de är engagerade i den situation som anges som
(fiktiv) kontext. Texterna som skrivs i t.ex. det nationella pro-
vets skriftliga del är trots de kommunikativa anspråk som ställs
uppgiften, oftast ”uppsatsen Uppsats” som Hultman (…) ut-
trycker det.34

Parmenius Swärd hänvisar till Jane Freedmans undersökning
som visar att studenter lär sig skrivande i en genre genom att
skriva många olika texter i en viss social situation genom social
interaktion i denna specifika situation. Studenterna utvecklar på
så sätt en sorts tyst kunskap kring just denna genre som inte bara
inbegriper själva skrivandet. Det är näst intill omöjligt menar
Freedman att lära sig en genre eller ett speciellt skrivsätt om man
inte naturligt ingår i situationskontexten.35

I dessa skolgenrer och underförstådda eller uttalade traditio-
ner finns, enligt min mening, grunden till synen på skrivandet i
svenskämnet, en sort dikotomisk syn på skrivandet som ytterst
privat men på samma gång bara instrumentellt. När man i detta
sammanhang refererar till flera av de fyra lärarnas utsagor och
till Freedmans undersökning får man en bild av svenskämnets
skrivande som ett omöjligt försök att passa in i en fiktiv kontext.

Gustafsson kopplar ihop betydelsefulla begrepp, precis som
fältet estetiska lärprocesser gör: att sätta sig själv på spel, berät-

34 Parmenius Swärd, Skrivande som handling, s. 38.
35 Parmenius Swärd, Skrivande som handling.

L E N A E K E N B O R N

 444

tande, dialog, meningsskapande, men också det viktiga i att för-
hålla sig kritiskt mot den nya skapade meningen:

Att sätta sig själv på spel innebär att i reell bemärkelse pröva lä-
rande som meningsskapande, ett meningsskapande som inne-
bär att relatera sig själv till det som berättas. Vi kan inte förstå
världen om vi inte inbegriper oss själva och vi kan inte förstå oss
själva utan att inbegripa världen. Ett meningsskapande handlar i
detta perspektiv om att bli drabbad. En sådan konfrontation kan
sätta den egna erfarenheten i rörelse så att det som ligger dolt –
det föregivettagna och fördomar – kan bli synliga. När tankarna
om det upplevda konfronteras kan nya betydelser och ny me-
ning skapas. Dialogen kan metaforiskt ses som en skapelseakt
som leder till något mer än vad var och en hade med sig in i
samtalet. Menigskapandet inbegriper dessa dialogiska och kri-
tiskt reflekterande processer där värdet av det skapade också be-
höver diskuteras.36

Att sätta sig själv på spel är enligt ett hermeneutiskt synsätt nöd-
vändigt för att lärande ska ske. Den andre redaktören till antolo-
gin Estetiska lärprocesser, Staffan Selander, sammankopplar
estetiska lärprocesser till hermeneutiken med hänvisningar till
Gadamer och Ricœur.37 Människan är enligt Gadamer ”nersänkt
i historien”, hon kan inte frikoppla sig från den verklighet hon
lever i. Detta gäller också när man ställs inför av andra produce-
rade artefakter.

Hermeneutikerna talar om ett mellanrum, där man befinner
sig när man sätter sig själv på spel, en cesur. Lärandet äger rum i
detta mellanrum. Som människa måste man stå ut med att be-
finna sig där i cesuren, mellan att veta och förstå. Men det finns
också ett löfte i detta, vad vissa hermeneutiker kallar hemgång.38
Detta kritiska moment, cesuren, ska inte betraktas som en paus,
ett stillastående, utan som en aktivitet. Att arbeta utifrån en

36 Gustafsson, Att sätta sig själv på spel, s. 11.
37 Staffan Selander, ”Det tolkande – och det tolkade – uttrycket”, i Lind-
strand & Selander (red.), Estetiska lärprocesser, s. 211ff.
38 Gadamer, Sanning och metod, s. 108.

S K R I V A N D E S O M E N E S T E T I S K L Ä R P R O C E S S

 445

estetisk lärprocess med skrivandet, att använda sig av konstens
metod och motspråket är ett sätt för eleverna, och lärarna, att
hålla sig kvar i mellanrummet.

Varför bör man betrakta skrivande i svenskan som en
estetik lärprocess?
Att se skriven text som en artefakt innebär många olika ”an-
vändningsområden” för elevens skrivande i svenskan: att gestalta
och ge form, öka medvetenheten om lärprocessen, ge kylan och
distansen för den ömhudade tonåringen, öka motivationen för
eleven när de upplever att de genom skrivande skapar mening.
Ett skrivande som skaver och provocerar behöver inte innebära
pamfletter utan kan lika gärna behandla frågor om existens. Det
kan vara texter som ifrågasätter och skapar en egen estetik i
skolkontexten, som det motspråk Gustafsson talar om, ett red-
skap för den kritiska hållning och demokratiska medvetenhet
som skolan i styrdokumenten lägger stor vikt vid.

Att uppfatta skrivande som ett sorts medierande, i nära släkt-
skap med det filmande som Lindstrand beskriver, ger eleverna
möjlighet till rolltagande och iscensättning i sitt skrivande på
nästan samma sätt som de gör när de skapar film. I filmskapan-
det använder de sig av sin egen person och sina egna erfarenhe-
ter men nästan uteslutande representerad av en skapad roll,
oavsett genre. När de gör sina filmer förhåller de sig medvetet
eller omedvetet till andra texter, filmer, bilder, dataspel, dags-
och populärpress, sociala fora och så vidare. Detta skulle, enligt
min mening, kunna överföras till skrivandet i svenskan. Det
innebär inte att målet är att popularisera skrivandet, utan det är
att tillvarata ungdomarnas möjligheter att tala med egen röst.

Det pågår ett ivrigt läsande och ett kreativt skrivande bland
unga människor både i traditionell bemärkelse, av skrift – ung-
domslitteratur, fan-ficton, bloggar, olika sociala fora – och i
utvidgad bemärkelse: Youtube, dataspel, bildforum etcetera. Och
det ungdomarna skriver eller skapar publiceras och läses som

L E N A E K E N B O R N

 446

aldrig förr. Min son har över en miljon visningar på sin Youtu-
bekanal! Att använda sig av estetiska lärprocesser i svenskämnet
på gymnasiet möjliggör elevernas läsande av, skrivande för och
talande med världen.

 447

Nussbaums paraply
Om reflektion, skrivande och läsande

Malin Lööw

”Vad är reflektion och varför ska vi reflektera?” Mina studenter
ställer ofta den frågan. ”Det blir ingenting”, säger de. ”Jag försö-
ker men det blir ingenting. Jag vet inte hur man reflekterar och
jag vet inte varför jag ska reflektera. Du ska lära mig”, säger de.
Studenterna ska under de delkurser jag undervisar på – Idé och
uttryck och Essä, i kreativt skrivande A vid Södertörns högskola
– producera reflekterande texter kring sina egna texter och
andras texter: kurskamraters och kurslitteraturen. Kurslitteratu-
ren är både akademisk och skönlitterär. De ska även skriva re-
flekterande texter som granskar den egna skrivprocessen samt
formulera rationella argument som stödjer hur de tolkar skriv-
uppgifterna.

Det mesta är tillåtet om de kan förklara hur de har tänkt och
basera detta på rationella argument. Ofta verkar de behöva en
bakgrund till vad reflektion kan vara för att våga ta steget och
själva reflektera. Det finns en utbredd rädsla för att tänka fel.
Många tycker också att reflektionerna som ska lämnas in med
varje text känns onödiga. De vill koncentrera sig på ”de riktiga
texterna”. Studenterna verkar skapa en inbördes hierarki bland
sina texter och de texter som det reflekteras kring står ofta högre
i rang än de texter som är rena reflektioner. Reflektionerna läm-
nas sedan pliktskyldigast in till läraren tillsammans med den
riktiga texten: essäer eller noveller eller dylikt. Det verkar också
finnas en uppfattning som säger att reflektionerna kräver mindre

M A L I N L Ö Ö W

 448

fantasi och kreativitet. Reflektionens ställning verkar behöva
stärkas.

Syftet med följande essä är att skriva en reflektion om reflek-
tionen, i synnerhet den reflekterande texten. Skulle det kunna
fördjupa förståelsen för vad reflektion kan vara inom högre ut-
bildning om man menar att reflektion kan vara en typ av analys,
kritik, skönlitteratur och tolkning? Jag kommer att reflektera
kring reflektionens relation till läsningen och skrivandet av
skönlitteratur, inom högre utbildning i allmänhet och inom min
undervisning i synnerhet. Som lärare i kreativt skrivande vill jag
skapa en öppen lärandemiljö som uppmuntrar till heterogenitet
och alstrar nya texter och nya reflektioner.

I det följande kommer jag att försöka svara på de återkom-
mande frågor kring reflektion och kritiskt tänkande som uppstår
i seminariesituationen: Vad kan reflektion innebära? Hur reflek-
terar jag? Varför ska jag reflektera? Vad ska jag reflektera över?
Vad är syftet med reflektionen och vad kan resultatet av reflek-
tionen bli? Jag kommer alltså att reflektera kring reflektionen,
hur den kan förklaras för studenter och vilken dess funktion är i
högre utbildning. Jag kommer att utgå från den amerikanska
filosofen Martha C. Nussbaums verk Cultivating Humanity och
hennes idéer om reflektion och narrativ fantasi.1 Andra tankar
om reflektion så som de framställs av Stephen Baker i The Fic-
tion of Postmodernity kommer att diskuteras i samband med
Nussbaums teorier.2 Susan Sontags tankar om förhållningssätt
till reflektion, tolkning och analys samt reflektionens, konstens
och omvärldens innehåll kommer att avsluta essän.3

1 Martha C. Nussbaum, Cultivating Humanity. A Classical Defense of Reform
in Liberal Education (Cambridge, Mass.: Harvard University Press, 1997).
2 Jean-François Lyotard, The Postmodern Condition. A Report on Knowledge,
citerad i Stephen Baker, The Fiction of Postmodernity (Edinburgh: Edin-
burgh University Press, 2000).
3 Susan Sontag, Konst och antikonst, övers. Erik Sandin (Stockholm: Pan
/Norstedts, 1969).

N U S S B A U M S P A R A P L Y

 449

Reflektionens ansikten
I Cultivating Humanity beskriver Nussbaum tre kapaciteter som
krävs för att man ska bli en förnuftig och empatisk medborgare.
Den första innebär att man kritiskt granskar och reflekterar över
sig själv och de egna traditionerna. Den andra kapaciteten inne-
bär att människan ska se sig själv som en världsmedborgare. Den
tredje kapaciteten, narrativ fantasi, innebär att människan behö-
ver kunna leva sig in i hur andra lever och förstå andras histori-
er.4 Det verkar finnas en tydlig koppling mellan att bemästra
reflektionen, det vill säga berätta om sin tolkning kring berättel-
serna och omvärlden, och att berätta berättelser som skildrar
omvärlden.

Om en uppfattning är nedärvd och blivit en oreflekterad vana
accepteras den inte av Nussbaum. Den nedärvda uppfattningen
är inte i sig något problem men den måste, enligt Nussbaum,
prövas med rationella argument. Det finns metoder att använda i
reflektionen. De rationella argumenten måste stödja de i övrigt
vanemässiga och traditionella uppfattningarna.5

Stephen Baker skriver om reflektion och fiktion och ger föl-
jande exempel på vad reflektion kan vara. Han likställer fiktion,
skönlitteratur, med reflektion och betonar vikten av ett reflekte-
rande omdöme. Ett sådant reflekterande skeptiskt omdöme
behövs eftersom det finns religioner, politiska ideologier och
annat som presenterar givna sanningar, lagar och regler för det
tänkande subjektet.6 Det verkar rimligt att anta att vanor och
traditioner kan innehålla sådant som betraktas som sanning och
lagar samt regler för tänkandet och det tänkande subjektet.
Nussbaum påpekar att vanor och traditioner bör prövas med
hjälp av förnuftiga argument.7

Reflektionen kan enligt Bakers exempel ha en integrerad ifrå-
gasättande attityd gentemot det invanda inte ifrågasatta. Han

4 Nussbaum, Cultivating Humanity, s. 9ff.
5 Nussbaum, Cultivating Humanity, s. 15.
6 Baker, The Fiction of postmodernity, s. 66.
7 Nussbaum, Cultivating Humanity, s. 15.

M A L I N L Ö Ö W

 450

menar att kritiskt tänkande kan bestå av ett reflekterande om-
döme som inte lyder under någon typ av dogmer, kategoriseran-
de eller regler. Metoden som används vid reflektionen ska inte
applicera färdiga koncept på det man reflekterar över. Det är de
färdiga koncepten som ska granskas.8

Nussbaum däremot är mycket tydlig med att vanan och tradi-
tionerna ska prövas med ett färdigt koncept: de rationella argu-
menten. I och med de rationella argumentens intåg i reflektio-
nen skulle man kunna kalla Nussbaums sokratiska modell för ett
koncept: reflektion kan endast existera som rationella argument.
Nussbaum menar att denna reflektion är en metod som tjänar
allas bästa.9 Konceptet som används blir då följande: en typ av
reflektion som endast kan existera i form av rationella argument
med målet att tjäna allas bästa.

I Bakers exempel kan reflektionen endast existera om hetero-
genitet, det vill säga ett resultat av att reflektionen som kan utfal-
la på en mängd olika sätt, accepteras men även att alla universel-
la kriterier för bedömning avskaffas.10 Kanske kan även reflek-
tionen som bygger på ifrågasättande med hjälp av rationella
argument uppfattas som en reflektion präglad av universell be-
dömning. Det kritiska tänkandet, reflektionen, ska inte byggas på
och färgas av redan existerande kategorier. Ifrågasättandet av de
existerande kategorierna bör finnas integrerat i reflektionerna,
enligt Baker. Den reflekterande får alltså inte använda sig av
något beprövat perspektiv för att närma sig något med avsikt att
reflektera.

När författaren och konstnären reflekterar
Utifrån Bakers exempel på reflektion skulle man kunna anta att
reflektionens, ifrågasättandets, form bör vara friare. Enligt Baker
kan reflektionen gestaltas av konst eller litteratur där en misstro

8 Baker, The Fiction of Postmodernity, s. 68.
9 Nussbaum, Cultivating Humanity, s. 25.
10 Baker, The fiction of Postmodernity, s. 66.

N U S S B A U M S P A R A P L Y

 451

gentemot det kategoriserande gestaltas.11 Det kan liknas vid ett
slags kritiskt tänkande som tar den fria formen av konst eller
litteratur. Bakers exempel innebär att författaren eller konstnä-
ren ska ta filosofens roll och undersöka. Är Bakers exempel på
reflektion i själva verket skönlitteratur eller annan konst? Är det
fråga om ett kritiskt tänkande som reflekterar omvärlden och
skapar en ny tolkning?

Bakers exempel på reflektion är ett förhållningssätt snarare än
en metod.12 Om vi nu förutsätter att det är skönlitteratur som
avses när Baker skriver att författaren och konstnären blir filosof,
kan resultatet av reflektionen bli intressant. Man kan anta att
reflektionssättet innebär att den reflekterande prövar åtskilliga
olika koncept eftersom inga färdiga koncept att förstå och utma-
na får existera. Men skönlitteratur och konst är ju i sig uppdela-
de i kategorier och genrer. Kanske innebär Bakers exempel på
reflektionen, det tänkta fria uttrycket, att få röra sig mellan gen-
rer och skapa ett resultat av reflektionen som får vara i en slags
obearbetad form, svår att genrebestämma och kategorisera. Om
reflektioner resulterar i konst kan man kanske anta att de existe-
rar för att reflekteras över. Antingen reflekterar man vidare med
hjälp av Nussbaums koncept: de rationella argumenten, eller så
alstras, med assistans av Bakers fria misstänksamhet, ny konst.
Och vad är det som säger att inte de rationella argumenten kan
utmynna i ny konst?

Studenten blir filosof och konstnär
Dessa båda sätt att reflektera, Nussbaums rationella argument
som prövar traditioner och vanor och Bakers fria misstro, kan
samexistera och komplettera varandra. Ett exempel på en sådan
samexistens utspelade sig under en delkurs jag själv deltog i som
student i engelska vid Uppsala universitet vårterminen 2002.
Reflektionens form innebar att skriva ett skönlitterärt stycke som

11 Baker, The fiction of Postmodernity, s. 68.
12 Baker, The fiction of Postmodernity, s. 64.

M A L I N L Ö Ö W

 452

behandlade kursens huvudtema utopier. Filosofen skulle bli
konstnär. Under denna kurs fanns detta kreativa inslag med som
ett komplement till diskussioner baserade på rationella argument
samt läsning av skönlitteratur. Man får då komma ihåg att skön-
litteratur är en genre med vissa egenskaper, inbördes regler samt
struktur, men några krav på rationellt prövat innehåll för al-
strandet av texter fanns inte på den här kursen. Studenterna
skulle dock förhålla sig till kursens huvudtema: utopier. Som
kursdeltagare upplevde jag att det fanns en fara med det skönlit-
terära skrivandet då det om det utfördes skickligt kunde innebä-
ra att studenten utförde uppgiften utan att ge den det innehåll
och den substans som den egentligen krävde. Kort sagt ställde
uppgiften höga krav på läraren som måste ställa rätt frågor för
att få studenterna att ta den på allvar och se den som reflektion.
Att för studenterna förklara vad begreppet reflektion kan inne-
bära och ställa högre krav på innehåll, respons och tolkning hade
enligt min uppfattning varit mycket fruktbart.

Även Nussbaum ger exempel på att ifrågasättande av tradi-
tionella uppfattningar, reflektion, kan återfinnas vid olika samti-
da lärosäten.13 Hon nämner bland annat ett exempel från Notre
Dame University i South Bend, Indiana. Vid detta katolska uni-
versitet uppmuntras studenter att läsa filosofi och försvara eller
ifrågasätta sin ärvda tro med rationella argument. Enligt Nuss-
baum tycker de flesta av dessa studenter att de har blivit bättre
katoliker när de uppmuntrats till det sokratiska ifrågasättandet
av det rådande. De lär sig använda argument när de ska försvara
sina uppfattningar och val. Vissa studenter är dock av annan
uppfattning. En av dem berättar att han känner sig förvirrad av
de skilda signaler som universitet ger. Han menar att han har
börjat ifrågasätta sin katolska tro eftersom ledningen tillämpar så
få rationella argument när de bestämmer hur de ska ställa sig till
frågor som rör kvinnor och homosexuella. Att ledningen låter
studenterna läsa filosofi, uppmuntrar dem till att efterfråga ra-
tionella argument och ställa frågor för att sedan tvingas under-

13 Nussbaum, Cultivating Humanity, s. 16.

N U S S B A U M S P A R A P L Y

 453

kasta sig auktoriteten och sluta ställa frågor, tycker den kritiska
studenten är förvirrande. Kanske hade Bakers exempel kunnat
tillämpas som en typ av reflektion som speglar och förvränger, så
som skönlitteratur får göra. Det är svårt att uttala sig om skönlit-
teratur och benämna den som felaktig då den ju faktiskt får vara
det.

Reflektionen, målet och resultatet
Enligt Nussbaum erkänner Sokrates inga auktoriteter förutom
förnuftet och han ber även gudarna om en rationell redogörelse
för preferenser och regler.14 Målet med det sokratiska tänkandet i
samtiden är, menar Nussbaum, att skapa en medborgare som inte
bygger sina ställningstaganden, kanske särskilt i politiska val, på
känslomässig grund då det inte är bra för demokratin.15 Nussbaum
eftersträvar en demokrati som bygger på tanken om allas bästa.
Det sokratiska tänkandet ska hjälpa mänskligheten dit.

Nussbaum redovisar ett mål, allas bästa, och ett medel: det
sokratiska tänkandet. Vad som ska kritiseras utreds inte vidare
än att det gäller det cementerade som nedärvs från generation till
generation. I Bakers reflektionsexempel är det tydligare vad som
är föremål för granskning, men hur reflektionen ska gå till är en
aning svävande beskrivet. En öppenhet och förväntan vad gäller
heterogenitet i resultatet av reflektionen förväntas dock finnas.16

Nussbaum pekar på vikten av att de reflekterande är beredda
på att den åsikt som de betraktat som sin kan komma att bytas ut
under den rationellt resonerande reflektionens gång.17 Det sokra-
tiska i att åsikter kanske kommer att bytas ut mot sin motsats
tolkar jag som ett steg i riktning mot att förvänta sig det hetero-
gena. Det finns beröringspunkter hos Nussbaum och Baker gäl-
lande vad resultatet av reflektionen kan innebära.

14 Nussbaum, Cultivating Humanity, s. 15.
15 Nussbaum, Cultivating Humanity, s. 19.
16 Baker, The Fiction of Postmodernity, s. 66.
17 Nussbaum, Cultivating Humanity, s. 33.

M A L I N L Ö Ö W

 454

Historien, omvärlden och innehållet
I ett tal när Elfriede Jelinek tilldelas Nobelpriset sade Horace
Engdahl: ”Hon har sagt att hon knackar på språket för att höra
den dolda ideologin, som när en läkare knackar på patientens
bröstkorg. Bestörta märker vi hur klassförtrycket, sexismen, chau-
vinismen och historieförfalskningen ekar i det dagliga pratet.”18

Kanske är det detta som förenar Nussbaum och Baker. Båda
ger förslag på hur den kultiverade mänskligheten skulle kunna
bli. Målet är avancerade utövare av reflektion som knackar på
språket, knackar på religioner och politiska ideologier, knackar
på vanan och traditionerna samt är beredda på att det som alst-
ras, det vill säga de nya tankarna, kan få oss att ändra åsikt. Det
som alstras kan tänkas bli ny konst som i sin tur kritiskt granskas
på det ena eller andra sättet och så vidare.

 Nussbaum menar att vi absolut inte bör undvika den politis-
ka dimensionen genom att låtsas som att den inte existerar. Det-
ta bör vi tänka på särskilt när vi läser skönlitterära verk i under-
visningen på universitet och högskolor.19

Baker exemplifierar det politiska i litteraturen genom att cite-
ra en intervju med författaren Salman Rushdie.20 Rushdie menar
att om böcker och filmer kunde framställas och konsumeras i en
vals mage skulle det kanske vara möjligt att se dem endast som
underhållning. Men eftersom vi lever i en värld kan det inte
finnas några enkla sätt att fly från historien. Rushdie kallar histo-
rien ”hullaballoo”, ”det fruktansvärda larmet”.21 Det fruktans-
värda larm som historien skapar kan vi inte fly ifrån.

Kan något produceras i valens mage utan kontakt med histo-
rien eller i misstro gentemot vanan eller traditionen? Antagligen

18 Svenska akademien (2012) Tal av Horace Engdahl från Svenska Akademi-
en. http://www.svenskaakademien.se/
nobelpriset_i_litteratur/pristagarna/elfriede_jelinek/horace_engdahls_
tal_vid_prisceremonin (2012-01-09).
19 Nussbaum, Cultivating Humanity, s. 107.
20 Baker, The Fiction of Postmodernity, 162.
21 Baker, The Fiction of Postmodernity, 162.

N U S S B A U M S P A R A P L Y

 455

varken de stora romanerna, åsikterna, valresultaten eller den
reflekterande kultiverade mänskligheten. När vi läser läser vi
med den allestädes närvarande hullaballoo och vi förmodar att
det vi läser faktiskt har ett innehåll. Hullaballoo påverkar våra val
och genomsyrar det vi producerar.

Den narrativa fantasin och reflektionen i praktiken
Konsten och skönlitteraturen kan kultivera förmågor som om-
döme och känsla. Omdöme och känsla, medkänsla och inlevelse
borde finnas med som en del i de val en medborgare måste
göra.22 I Marcel Prousts romansvit På spaning efter den tid som
flytt beskriver berättaren en upplevelse han har under insom-
nandet.23 Berättaren reflekterar över boken han just har läst och
medan han glider in i sömnen förändras hans reflektioner. I
drömmen reflekterar han inte längre över det han just har läst.
Han förvandlas till det han just har läst om: ”En kyrka, en stråk-
kvartett, eller rivaliteten mellan Frans den förste eller Karl den
femte.”24 Slutligen vaknar berättaren men denna nya uppfattning
om världen ligger kvar som en hinna över hans ögon och inte
ens förnuftet verkar finna uppfattningen orimlig. Så småningom
ter sig upplevelsen alltmer utan mening och berättaren urskiljer
verklighetens tågvisslor i fjärran. Stearinljusen har för länge
sedan brunnit ut.

Berättaren blir i drömmen medveten om ett drastiskt per-
spektivbyte. Objekten: rivaliteten, kyrkan och stråkkvartetten,
blir subjekt, med allt vad det innebär. De existerar och förmodas
innehålla något, så som subjekt gör.

Nussbaum definierar narrativ fantasi på ett liknande sätt.
Hon väljer att låta Walt Whitman beskriva sin bild av hur skön-
litteraturen och poesin främjar den kultiverade människans
bildning. Whitman menar att människan genom poesin ser

22 Nussbaum, Cultivating Humanity, s. 86.
23 Marcel Proust, På spaning efter den tid som flytt, del 1. Swanns värld,
övers. Gunnel Vallquist (Stockholm: Bonniers, 1913), s. 7.
24 Proust, På spaning efter den tid som flytt, s. 7.

M A L I N L Ö Ö W

 456

andra människor som något oändligt mer än drömmar, statistik
eller siffror; andra människors komplexa inre världar urskiljs. De
andra människorna blir subjekt med ett förmodat innehåll. Detta
synsätt skapas genom den litterära konsten och lockar fram
förmågan att se ”en oändlighet” i de enskilda människorna, en-
ligt Whitman.25

Nussbaum använder uttrycket ”I wonder” som kan innebära
flera saker.26 I första hand innebär det att tänka kring något som
du inte är säker på vad det innebär och sedan försöka gissa vad
som är sant och vad som ska hända och så vidare. Men det kan
också betyda att du artigt frågar någon om något, en fråga som du
inte i förväg vet svaret på. Du riskerar alltså att få ett oväntat svar.

”Blinka blinka lilla stjärna. Hur jag undrar vad du är”.27 Nuss-
baum menar att detta barnkammarrim stöttar barnet i förmågan
att förstå att innehåll kanske inte syns på ytan. Mysteriet med
stjärnan kan enligt Nussbaum få barnet att förstå att människans
insida liksom insidan på stjärnan inte är öppna för insyn och bör
begrundas.28 Kanhända erbjuder detta en början på reflektion så
som den kan förklaras enligt både Baker och Nussbaum. Reflek-
tionen jag undrar mynnar kanhända ut i skönlitteratur.

Innehållet, Sontag, konsten och omvärlden
Nussbaum förutsätter att skönlitteratur ”förmedlar ett inne-
håll”.29 Skönlitteraturen har en omedelbar kontakt med det som
sker i världen utanför. För att konkretisera vad Nussbaums väl-
villiga paraply erbjuder vill jag bjuda in Susan Sontag.

Sontags essä ”Mot tolkning” har en kritisk hållning gentemot
tolkning av konst. Om vi förutsätter att konsten är ett uttryck för
reflektionen, som den framställs av Baker, eller en metod för att
utveckla narrativ fantasi, verkar detta mycket relevant. Enligt

25 Nussbaum, Cultivating Humanity, s. 96.
26 Nussbaum, Cultivating Humanity, s. 89.
27 Nussbaum, Cultivating Humanity, s. 89.
28 Nussbaum, Cultivating Humanity, s. 89.
29 Nussbaum, Cultivating Humanity, s. 102.

N U S S B A U M S P A R A P L Y

 457

Sontag förutsätter själva avsikten att närma sig något i syfte att
analysera, som man kan anta är en del av reflektionen och den
narrativa fantasin, att det du närmar dig för att reflektera över
eller tolka faktiskt har ett innehåll.30 Det är lönlöst att närma sig
ett tolkningsobjekt om du förutsätter att det inte finns ett inne-
håll, att objektet bara är ett vackert paket. Det verkar som om det
kan ses som ditt ansvar som tolkare och reflekterande människa
att finna innehållet, det som är mer än statistik och siffror.

Själva uppmaningen att reflektera borde öppna upp för en
medvetenhet om innehållet hos det du reflekterar över. När du
sedan har tänkt eller skrivit ned din reflektion ska även din ana-
lys kunna utvärderas i ljuset av historien och människans upp-
fattningar, enligt Sontag.31 En ny reflektion kan alltså alstras ur
den första analysen mitt i det fruktansvärda larmet av hullabal-
loo: omvärlden och historien. Tankegångarna får utvecklas och
den oändlighet som finns i människan, enligt Whitman, får ta
gestalt. Den reflekterande människan får utvecklas för allas bästa
under Nussbaums paraply.

Den reflekterande studenten och farorna
Sontag ser emellertid tolkning och då särskilt analysen som en
aning problematisk:

Med analys menar jag naturligtvis inte tolkning i ordets vidare
betydelse, som när Nietzsche (alldeles riktigt) säger: ”Det finns
inga fakta bara tolkningar.” Med analys menar jag här en med-
veten tankeverksamhet som följer ett visst mönster, vissa ”tolk-
ningsregler”.32

Sontag påpekar faran med att se tolkning och analys som en
statisk översättning av en beståndsdel i ett konstverk, alltså att du
som responsgivare till omvärlden eller konsten med säkerhet

30 Sontag, Konst och antikonst, s. 7.
31 Sontag, Konst och antikonst, s. 9.
32 Sontag, Konst och antikonst, s. 7.

M A L I N L Ö Ö W

 458

anser att du kan visa den enda verkliga betydelsen av innehållet.
Sontag beskriver analysen som att du som reflekterande sko-
ningslöst påpekar: ”Det här betyder i själva verket följande…”
och så vidare.33 Men tolkning i ”ordets vidare bemärkelse” verkar
alltså acceptabel och ”analysen måste själv värderas och sättas in
i sitt historiska sammanhang, betraktas som ett led i människo-
andens utveckling.”34

Sontag menar att analysen i sig är ”intellektets hämnd på
konsten”.35 Analysen är till och med ett sätt för intellektet att
hämnas på världen, enligt Sontag. Världen blir utarmad. Detta för
att intellektet ska kunna ersätta världen med en ”skuggvärld av
’betydelser’”. ”Bort med alla kopior” av världen, säger Sontag.36

Mina studenter i kreativt skrivande sysselsätter sig med just
tolkning, analys, reflektion och skapande av betydelser och kopi-
or. Detta när de uttrycker reflektion genom att skriva skönlitte-
rära texter, essäer, reportage, reflekterande texter kring det egna
skrivandet och andras skrivande. Samtidigt läser de Sontags essä
”Mot tolkning”. Jag har själv lagt till den på deras litteraturlista.
De förhållningsregler som ges om reflektionen kan vara följande:
ta ansvar för din subjektiva tolkning av det förmodade innehål-
let. Texten du reflekterar kring kan ses som en kopia av världen.
Du skapar i och med din reflektion, analys eller tolkning ytterli-
gare en kopia och nya betydelser. De nya betydelserna är
sprungna ur det som är du: en människa som framlever sitt liv i
historien, störd av hullaballoo. Inled din reflektion, din analys,
din respons eller din tolkning med Nussbaums ”jag undrar…” så
att det framgår att du utgått från din subjektiva upplevelse.

Kan det finnas faror förknippade med att reflektera: att när-
ma sig något för tolkning och förutsätta att det finns ett innehåll?
Nussbaum menar att den narrativa fantasin, att reflektera över,
leva sig in i och göra tolkningar av andras liv och berättelser, kan

33 Sontag, Konst och antikonst, s. 7.
34 Sontag, Konst och antikonst, s. 9.
35 Sontag, Konst och antikonst, s. 9.
36 Sontag, Konst och antikonst, s. 9.

N U S S B A U M S P A R A P L Y

 459

vara problematisk. Vi inkluderar alltid delar av oss själva i tolk-
ningen men vi behöver använda fantasin för att kunna förstå
andra människor och andra kontexter.37 Tänk om det gagnar
reflektionen, oavsett i vilken form den uttrycks, att vi ser oss
själva och våra reflektioner som Sontag uttrycker det: som ”möj-
liga att värderas, sättas i sitt historiska sammanhang och som ett
led i människoandens utveckling”.38

Om vi med Nussbaum önskar att universitet och högskolor
ska utbilda ansvarsfulla, förnuftiga och empatiska människor
borde tanken att reflektion föder reflektion som föder reflektion
te sig särdeles tilltalande, och om en reflektion som kallas kreativ
skrivuppgift ska inlemmas i undervisningen kan man anta att det
gagnar innehållet att även uppfatta den som en kategori av re-
flektion. I min undervisning i kreativt och akademiskt skrivande
får Baker, Nussbaum och Sontag mötas. Den narrativa fantasin
och reflektionen som bygger på rationella argument komplette-
rar varandra. Kanske är det så att det kan vara värdefullt att
närma sig vad som helst med inställningen att det finns ett för-
modat innehåll och att det är medborgarens och utbildningens
uppgift att undersöka vad detta förmodade innehåll kan vara.
Under Nussbaums paraply kan vi förmoda att det är så.

När jag nu kliver in under Nussbaums paraply förmodar jag
att det skyddar ett innehåll från vätan och att det är min uppgift
att undersöka vad hennes stora planer kan innebära i praktiken
för reflektionen i den högre utbildningen. För att kunna skriva
denna text måste jag förmoda att det finns ett innehåll i det som
Nussbaum skriver. Det måste finnas ett innehåll vilket jag när-
mar mig med avsikt att reflektera, tolka, utveckla och föreslå.

Vad är reflektion och varför ska vi reflektera? Eftersom jag
upplevde att både mina studenter i kreativt skrivande och jag
själv som lärare behövde en bakgrund till vad reflektion i högre
utbildning kan betyda, liksom exempel på vad reflektion i högre
utbildning kan innebära, bestämde jag mig för att skriva denna

37 Nussbaum, Cultivating Humanty, s. 11.
38 Sontag, Konst och antikonst, s. 9.

M A L I N L Ö Ö W

 460

reflektion om reflektionen, i synnerhet den reflekterande texten.
Jag undersökte reflektionens relation till tolkning, analys och
skönlitteraturen. Vad kan reflektion innebära? Hur reflekterar
jag och varför ska jag reflektera? Vad ska jag reflektera kring?
Vad är syftet med reflektionen och vad kan resultatet av reflek-
tionen bli? Hur kan man betrakta resultatet av reflektionen? Det
verkar som om att man som lärare måste räkna med dessa frågor
i samband med uppmaningen ”reflektera!” Det jag upptäckte var
att förhållningssätten till reflektionen behöver diskuteras. Ge-
nom reflektionen, vår tolkning, avslöjar vi kanske vår syn på
omvärlden och det som omvärlden alstrar, de nya reflektionerna
och konsten. Jag undrar om det inte är så att reflektionens exi-
stens förutsätter att det finns ett innehåll och mer att upptäcka
under Nussbaums paraply.

 461

Språkliga rum

Anna-Carin Ahl

Fem femåringar är i full gång med att plocka fram in-
strument till en fri improvisationssession som idag för
första gången får avsluta vårt musikpass. På ett klar-
blått tygstycke står sedan de instrument de valt för det-
ta tillfälle. Här finns fyra, cirka trettio centimeter höga,
egentillverkade trummor, en större triangel, en guiro i
form av en räfflad kalebassfrukt, en tamburin, flera
maracas av olika sorter och storlekar samt en dragflöjt.
Vid sidan om ligger en congatrumma.

Jag knäpper igång bandspelaren och det är fritt fram
att sätta igång. Efter lite trevande sätter sig Lotta gräns-
le över den liggande congan och börjar spela oregel-
bundna rytmiska fraser på trumman växlande med
handklapp. Evelina ställer en mindre trumma bredvid
Lotta och hakar på med ett liknande spel. Malcolm har
ungefär samtidigt plockat upp triangeln och först spe-
lar han lite försiktigt sedan allt starkare under det att
han reser sig upp, trampar och hoppar runt i rummet i
takt med sina slag på triangeln. Amir och Edvin sitter
mitt emot varandra, Amir med händerna fulla av ma-
racas, Edvin med en dragflöjt. I ett växelspel blandas
rassel av olika styrka och längd med flöjttoner i glis-
sandon upp och ned, något slags dialogform uppstår.
För en utomstående låter förmodligen de fem barnens

A N N A - C A R I N A H L

 462

musicerande som en ostrukturerad massa av ljud, det
är rörigt.

Så småningom börjar Lotta sjunga ”Jag rider på min
häst” följt av ett dunk-dunk (på trumman), klapp
(hand mot hand) ”för det är allra bäst” dunk-dunk,
klapp. Hennes spel får en allt tydligare struktur, sång-
texten varierar men orden häst och bäst förekommer
flitigt. Mellan varje sångfras återkommer hela tiden
spelet dunk-dunk, klapp. Evelina faller in i samma
spelmönster och efter ett tag lägger hon in egna sång-
fraser. I början är flickornas sångfraser lite olika långa
men så småningom sker deras gemensamma improvi-
serande i en stadig fyrtakt. Edvin och Amir stannar av i
sitt spel och tittar på flickorna. Under en stund spelar
de sedan med i det rytmiska mönster som uppstått
men tröttnar till slut och börjar ostrukturerat skramla
med de andra instrumenten som finns tillhands.

Malcolm som har tröttnat på att försöka göra sig hörd
med sin triangel slänger den ifrån sig och ser ut att
fundera över vad han ska göra härnäst. Plötsligt drar
han till sig en trumma och utropar: Sen kom vi till ett
stup! och börjar smattra fram ett tremolo på trumman,
de andra stannar upp från sina aktiviteter och hänger
sen snabbt på: Ett stup! Ett stup! Smatter och skram-
mel blandas med barnens tjut, stiger i ljudstyrka och
plötsligt pang! – ett gemensamt stopp – tystnad.

Jag stänger snabbt av bandspelaren. – Vilket snyggt
slut!

Ibland brukar jag kalla mig själv språklärare, språklärare i musik.
Min uppgift är att ge mina elever redskap att utveckla ett rikt,
nyanserat språk och att arbeta med både form och innehåll så att
de själva kan välja vad de vill säga och hur de vill uttrycka sig.

Under cirka fem år från slutet av nittiotalet hade jag förmå-
nen att vara anställd som rytmiklärare på en förskoleenhet i

S P R Å K L I G A R U M

 463

Stockholm. Innan jag började där hade jag under flera år arbetat
med små barn i olika sammanhang, i musikteater, som musikle-
dare för barn- och föräldragrupper och som projektanställd på
förskolor och skolor. Men arbetet som rytmiklärare i förskolan
var lärorikt på ett nytt sätt. Här kunde jag följa barnen under
flera år, några faktiskt från det att de började på förskolan till det
att de lämnade den. Jag lärde mig mycket om små barns kompe-
tens och språkliga förmågor.

När jag ser tillbaka på den tiden kan jag urskilja en utveckling
i hur jag såg på mig själv och min lärarroll. I början var min
ambition i första hand att ge barnen musikaliska upplevelser. Jag
såg som min uppgift att iscensätta musikaliska sammanhang där
barnen själva kände sig delaktiga. Efterhand insåg jag att vad vi
höll på med handlade om så mycket mer än att ge barnen upple-
velser. Genom uppvärmningar, övningar och arrangemang av
sång, dans och musicerande på allehanda slagverksinstrument
synliggjordes också mycket av musikens grundläggande verktyg
och byggstenar utan att vi direkt pratade om det. Det gjorde att
jag i min planering mer medvetet började se underliggande mål
med verksamheten och hur jag skulle utforma våra musikpass.
Att hitta former för hur även barnen skulle kunna bli uppmärk-
samma på och medvetna om dessa verktyg och byggstenar blev
ett utvecklingsarbete i sig. Därmed blev barnen tydligt delaktiga i
hur vi arrangerade och skapade musik tillsammans. Detta lade
grunden till ett, för många av barnen, mer självständigt musika-
liskt gestaltande både i den egna leken och under stunderna
tillsammans med mig. Kanske skulle man kunna beskriva min
utvecklingslinje i tre steg, inte med vattentäta skott emellan utan
snarare som att tre lager lagts på varandra: barnens upplevelser,
deras kunskaper om musikens verktyg och byggstenar och slutli-
gen barnens eget skapande. Upplevelse – bearbetning (med hjälp
av verktyg och byggstenar) – gestaltning. Dessa tre ord har blivit
viktiga hållpunkter för mig i hur jag ser på lärande, något som
jag återkommer till längre fram i texten.

A N N A - C A R I N A H L

 464

Först inleder jag med att närmare undersöka min och försko-
lebarnens gemensamma vistelse i ett musikens språkliga rum och
tar hjälp av begrepp från utvecklingspedagogik och fenomenolo-
gi. Med detta som klangbotten söker jag vidare i ett hermeneu-
tiskt landskap efter ord för att beskriva hur lärande sker, kun-
skap gestaltas och vad det innebär för min egen roll som lärare.

Musik i förskolan
Vad var det som hände i improvisationssessionen ovan? Det här
var första gången jag gav barnen tillfälle att improvisera helt fritt
utan andra ramar än ett begränsat instrumentarium och en (out-
talad) tidsbegränsning. Nu fick tillfället avgöra när bandspelaren
slogs av men annars hade jag ändå brutit efter några minuter. Jag
kände igen flera av de musikens verktyg och byggstenar som vi
arbetat med under flera års tid. Vi hade ackompanjerat oss själva
på trumma i enkla arrangemang liknande det som Lotta använde
sig av, men inte exakt i den rytmiska kombinationen. Vi hade
spelat och sjungit i dialogform på alla möjliga sätt, dock aldrig
med maracas och dragflöjt. Och vi hade ofta, nästan varje upp-
värmning, spelat tremolo med gemensamt avslut. Det hade ald-
rig varit kopplat till någon idé om ett stup, däremot hade stupet
som bild funnits med i en glissandoövning för rösten som vi
använde oss av ibland.

Nästa gång vi träffades, en vecka senare, satte vi oss ned och
lyssnade på resultatet av ovanstående improvisationssession.
Och vi pratade om vad vi hörde. Jag minns inte exakt hur samta-
let förlöpte men barnen kom i alla fall fram till att det handlade
om två flickor som var ute och red i skogen, på natten. Och Mal-
colm påpekade att hans triangel inte hördes. Vi resonerade om
vad man kunde göra åt det och någon föreslog att kanske kunde
triangeln få börja spela helt ensam och på så sätt inte överröstas
av de andra instrumenten. Så småningom hade vi hittat en form
för hur vi skulle kunna återskapa improvisationen med några
små förändringar och en gemensam berättelse i bakhuvudet. Jag
spelade in igen. I den nya versionen fick Malcolm inleda med ett

S P R Å K L I G A R U M

 465

solo på triangel som fick gestalta stjärnorna i natten. Så dundra-
de flickorna fram på sina hästar och sjöng starkt ”för att de inte
skulle vara rädda” och Amir och Edvin var skogen med sus,
rassel och ugglor i dragflöjten. Och så slutade det som förra
gången, Malcolm gav signal: Ett stup! och alla spelade tremolo på
vad de hade i händerna i stegrande ljudstyrka till ett gemensamt
avslag.

Den här versionen blev lite kortare och kanske inte riktigt lika
spännande som den första improvisationen för mig som lyssna-
de. Men barnen visade att de hade förståelse för både form och
innehåll, helhet och delar. Framför allt spelade de denna gång
som en grupp på fem, inte i små grupper parallellt. Och att de
kände sig nöjda och stolta över vad de åstadkommit förstår jag
av att de ville spela upp sin improvisationskomposition för de
yngre barnen på avdelningen, vilket de också gjorde och fick
rungande applåder för. Om stupet innebar att berättelsen slutade
lyckligt eller i katastrof framgick aldrig, bara att det var härligt
att rusa fram, flyga eller falla, i ett tremolo.

I den nu gällande läroplanen för förskolan kan man under
rubriken Förskolans uppdrag läsa följande:

Att skapa och kommunicera med hjälp av olika uttrycksformer
såsom bild, sång och musik, drama, rytmik, dans och rörelse lik-
som med hjälp av tal- och skriftspråk utgör både innehåll och
metod i förskolans strävan att främja barns utveckling och lä-
rande.1

Det sägs alltså att ovanstående uttrycksformer ska utgöra både
innehåll och metod. Det är lite vagt vad som menas. Som rytmik-
lärare vill jag hävda att rytmik är just en metod och ingen speci-
fik uttrycksform. Jag tolkar det så att innehåll handlar om, i mitt
fall, musiken som kunskapsområde. Metod blir då att använda
musiken som ett verktyg för att uppnå ”utveckling och lärande”
på andra områden. Aktiviteten ovan är ett exempel på hur vi

1 Läroplan för förskolan, Lpfö 98, ny rev. utg. (Stockholm: Skolverket, 2010),
s. 7.

A N N A - C A R I N A H L

 466

arbetade med musikens uttryck som självständigt innehåll, mål
för lärande och utveckling. Min uppgift i förskolan var just att
ansvara för musiken som lärandeinnehåll. Men visst arbetade vi
också med musiken som metod (eller medel), bland annat i te-
maarbeten eller i aktiviteter som till exempel skulle främja sam-
hörighet och gruppkänsla. Mina musikpass vars huvudsyfte var
att utveckla kunskaper i och om musik som uttrycksform gav
också andra effekter, som utveckling av samarbetsförmåga,
kropps- och jaguppfattning, koordination, förståelse för symbol-
språk med mera. Att musiken även stimulerade den verbala
språkutvecklingen visade sig ofta.

Katarina Dahlbäck undersöker förhållandet mellan musika-
lisk och verbalspråklig utveckling i en aktionsforskningsstudie
som bygger på ett samverkansprojekt mellan skolämnena svens-
ka och musik i årskurs ett i grundskolan.2 Hon påpekar hur
svenska vanligtvis betraktas som ett teoretiskt ämne och musik
som ett praktiskt-estetiskt ämne trots att båda ämnena omfattar
såväl hantverksmässiga, estetiska som teoretiska dimensioner.
Enligt Dahlbäck hjälper det verbala språket barnets musikaliska
utveckling genom att tydliggöra, förklara och medvetandegöra
musikaliska element samt att ge begrepp för och möjligheter att
beskriva till exempel musikaliska komponenter och estetiska
upplevelser. Och om man vänder på perspektivet kan musiken
tydliggöra och uppmärksamma aspekter som betoning, klang,
rytm och lyssnande i det verbala språket, musikalisk form och
samspel kan ge fördjupade estetiska upplevelser och sånger och
ramsor kan hjälpa till att repetera och befästa verbalspråkliga
förmågor.3

Kanske uppstod de allra viktigaste stunderna i mina musik-
pass med förskolebarnen när gränserna mellan innehåll och
metod suddades ut, när musiken blev barnens egen erövrade
metod att undersöka vad de själva ville. Så hände till exempel i

2 Katharina Dahlbäck, Musik och språk i samverkan (Göteborg: Art Monitor,
2011), s. 117ff.
3 Dahlbäck, Musik och språk i samverkan, s. 127f.

S P R Å K L I G A R U M

 467

en grupp med de allra yngsta på förskolan. Den här gruppen
bestod av cirka femton barn i åldrarna ett till två och ett halvt år
som kom med sin avdelningspersonal, tre vuxna, till mig. Vi
sjöng, gjorde rörelseramsor, dansade och spelade på trummor
och andra mindre slagverksinstrument. Ett populärt instrument
bland barnen var bjällerbollen (egentligen en plastboll med en
bjällra i, tillverkad för katter). Med varsin bjällerboll i handen
ackompanjerade vi oss själva till många olika sånger. Till slut tröt
mitt låtmaterial på bjällerfronten och jag plockade fram en liten
sång som jag kanske inte var så särskilt förtjust i själv. Detta
stred lite grann mot mina principer men genom att bearbeta
sången så att den blev dynamiskt intressant med moment som
växlade mellan intensivt spel och tvärtyst tänkte jag att den kun-
de fungera. Vi sjöng Mössens sång med pipiga röster och bjällran
beredd till skak när vi kom till tippetippdelen:

Ge din katt en bjällra så att man kan höra när den kommer.
Katter borde höras så att man kan springa därifrån.
Tippe-tippe tippe-tippe tippe-tippe tipp! – Tippe-tippe tippe-
tippe tippe-tippe tipp!4

Andra eller tredje gången vi träffades den terminen och sjöng
sången utropade Sonja: Räven! Jag svarade att ”visst kan vi spela
och sjunga Här kommer räven sen när det är dags för trumspel”
(vi hade en sång om en räv med i vår trumrepertoar). Men hon
fortsatte: Räven, bjällra! Till slut förstod jag, så klart vi skulle ge
räven en bjällra, man vill ju gärna höra när den filuren är på
intågande också. Så blev det, och allt eftersom terminen förlöpte
blev det här den nästan viktigaste sången för barnen – en besvär-
jelsesång med fler och fler verser om vargar, spöken, lejon, dino-
saurier, krokodiler och andra läskiga varelser. Den sång som jag
lite motvilligt tagit med för att träna detta att spela och inte spela

4 Sången finns bland annat i sångsamlingen Gunga lite grann av Jujja och
Tomas Wieslander (Stockholm: Natur och Kultur, 1993). Här presenterar
jag den i en något bearbetad version så som vi gjorde den.

A N N A - C A R I N A H L

 468

– i ett försök att arrangera en spännande växling mellan bjäller-
rassel och paus – blev för barnen ett verktyg att berätta om olika
djur och andra figurer som de tyckte var otäcka eller kanske
ibland på något sätt lite härligt skrämmande.

Utvecklingspedagogik
Ingrid Pramling Samuelsson och Maj Asplund Carlsson har
utarbetat en teoretisk grund för pedagogiskt arbete i förskolan
som de kallar utvecklingspedagogik.5 Här spelar lärares sätt att
agera en central roll och lärandets objekt blir lika viktigt som på
vilket sätt barn lär sig. I boken Konsten att lära barn estetik läser
jag om hur denna modell tillämpas i en studie om barns estetiska
lärande. Utvecklingspedagogikens centrala begrepp, erfarande,
metasamtal, riktadhet, lärandets objekt, urskiljning och varia-
tion, hjälper mig att formulera mig om min praktik.6

Erfarande: författarna skiljer på erfarenhet och erfarande, där
erfarenheten består i själva handlingen, till exempel att spela en
viss rytm på trumma, och erfarandet är vad man ”tar med sig”.
Det barnet ”tar med sig” är en kunskap eller medvetenhet om
något som också innebär en förändring, något har lagts till, till
barnets sätt att erfara världen. Lotta i femårsgruppen hade ”tagit
med sig” möjligheten att understryka sin sångimprovisation med
hjälp av trumspel och handklapp i ett rytmiskt mönster.

Metasamtal: ett samtal där läraren framför allt fokuserar på
barnets tänkande och lärande, hur och varför barnet tänker som
det gör. Lärarens förmåga att ta barnets perspektiv är också för-
utsättningen för att hon eller han ska förstå barnets meningsska-

5 Pramling Samuelsson och Asplund Carlsson, professorer vid Göteborgs
universitet respektive Högskolan Väst, presenterar utvecklingspedagogiken
som teoretisk grund och hur denna teori har arbetats fram i sin bok Det
lekande lärande barnet: i en utvecklingspedagogisk teori (Stockholm: Liber,
2003).
6 Ingrid Pramling Samuelsson m.fl., Konsten att lära barn estetik – en ut-
vecklingspedagogisk studie av barns kunnande inom musik, poesi och dans
(Stockholm: Norstedts, 2008), s. 56-62.

S P R Å K L I G A R U M

 469

pande. I det mycket ordknappa ”metasamtalet” mellan mig och
de yngsta barnen på förskolan lärde de mig något nytt om Mös-
sens sång, som jag tidigare inte värderat särskilt högt. Här hand-
lar det om språkutveckling i dubbel bemärkelse, att utveckla
barnets förståelse av musiken som uttrycksform och förmågan
att sätta ord på sina tankar.

Riktadhet: läraren kan på olika sätt rikta barnets uppmärk-
samhet mot något som han eller hon vill att det ska utveckla en
kompetens eller förståelse för. I bjällerbollexemplet var min idé
att rikta uppmärksamheten mot ”att spela och inte spela” inte det
som fångade barnen. Sonja, och senare även de andra barnen,
riktade i stället min uppmärksamhet mot sångtextens möjlighet
att väva in andra varelser som vi är rädda för i sången. Jag vill
inte dra för stora växlar på detta men kanske förde vi ett meta-
samtal på musikspråk där mitt enkla arrangemang ”laddade”
sången så att barnen blev uppmärksamma på och kunde identifi-
era sig med mössens rädsla för katten.

Lärandets objekt: här handlar det om den färdighet, förmåga
eller förståelse som man vill att barnet ska utveckla. Lärarens
uppgift är att skapa förutsättningar för att identifiera detta ob-
jekt, både vad som ska läras, hur detta lärande ska gå till och på
vilket sätt barnets förvärvade kunskaper kan visa sig i nya aktivi-
teter.

Urskiljning och variation: för att kunna urskilja ett lärandets
objekt kan det vara nödvändigt att variera detta specifika. Om
jag vill att barnet ska erfara ljudstyrka (och även kunna benämna
den som stark, svag eller någonting mittemellan) kan vi variera
ljudstyrkan i ett och samma stycke musik. Vi spelar ett tremolo
på trumman (varannan hand så snabbt vi kan, som en trumvir-
vel) först i något slags medelstyrka, sedan mycket starkt och
kraftfullt och slutligen riktigt svagt. Det sistnämnda är en utma-
ning och inte helt lätt, att spela så snabbt vi kan och så svagt vi
kan samtidigt. Här blir det tydligt att snabbt och starkt inte hör
ihop och ljudstyrka framstår som just ljudstyrka. Det musikalis-

A N N A - C A R I N A H L

 470

ka verktyget ljudstyrka synliggörs och återigen kan man tala om
språkutveckling i såväl musikalisk som verbal mening.

Det mest grundläggande sättet att visa på variation är att ar-
beta med tydliga kontraster. I båda mina förskolegrupper syntes
exempel på den kanske mest fundamentala kontrasten i byggan-
det av musik, organiserandet av ljud och tystnad, att det låter och
att det är tyst: tremolot inför stupet som slutar i ett avslag och
tystnad och växlingen mellan ”tippetapp-skak” på bjällerbollarna
och tystnad. Detta att rikta uppmärksamheten mot en väldigt
viktig ingrediens i musiken, nämligen tystnaden, är något som
redan ett spädbarn kan ta till sig, ett slags ”musikens tittut”.

Detta utvecklingspedagogiska förhållningssätt kräver att lära-
ren har tillräckliga kunskaper inom det kunskapsområde som
behandlas för att kunna välja adekvata objekt för lärandet och
verktyg att rikta uppmärksamheten mot dessa. Jag tror att dessa
kunskaper också är viktiga för att lättare kunna fånga upp bar-
nens tankar om sitt erfarande och sina upptäckter i ett metasam-
tal. Om dessa metasamtal ska vara fruktbara (vare sig de sker
enligt den utvecklingspedagogiska modellen eller i min mer fria
tolkning att de också kan ske i musicerandet, med musiken som
främsta ”språkliga” uttryck) kräver det att även läraren har goda
ämneskunskaper, ett utforskande förhållningssätt och är öppen
för att lära nytt om det kunskapsinnehåll som behandlas.

Mening – en fenomenologisk blick
Genom Fredrik Svenaeus tolkning tar jag hjälp av Martin Hei-
deggers begrepp för att se på förskolebarnens kunskap och lä-
rande med en fenomenologisk blick. Utgångspunkten i fenome-
nologin är studiet av meningsfyllda processer och där lägger
Heidegger stor vikt vid kroppslighet, språklighet och även käns-
la. Svenaeus menar att Heideggers ”vara-i-världen” innebär att
göra världen till sin egen och känna sig hemmastadd i den, och

S P R Å K L I G A R U M

 471

att livets sträckning mellan liv och död därför är ”ett oavbrutet
projekt meningsvardande med världen som fond.”7

Precis som det oavbrutet pågående livsprojektet handlar om
att skapa mening menar jag att varje lärprocess i sig är ett me-
ningsskapande projekt. Om ny kunskap ska förvärvas måste den
vara meningsfylld för den lärande människan. Inte så att det
meningsfyllda alltid måste kunna formuleras i ord, men det kan
artikuleras. Och om en ny erfarenhet kan länkas till den förståel-
se jag har av världen har mitt vara-i-världen förändrats och där-
med också min förståelse av världen och mig själv. Kanske skulle
jag i stället för erfarenhet använda mig av utvecklingspedagogi-
kens begrepp erfarande även här. Erfarande är kanske just en
meningsfylld erfarenhet och inte bara en upplevelse som inte
leder vidare till reflektion eller bearbetning.

De yngsta barnen i förskolan lät sig inte hindras av mina pe-
dagogiska intentioner utan skapade ett eget meningssamman-
hang för sången om katten och bjällran. Trygga och i förvissning
om att det var högst tillåtet lyckades de genom sitt sätt att be-
handla sången ”ta med sig” något som lades till deras sätt att
erfara världen.

Jag tänker också på femåringarna, de gjorde flera nya erfa-
renheter i processen fram till uppspelet för de yngre kamraterna
på avdelningen. Den erfarenhet jag ser som allra viktigast är just
erfarandet av att de hade tillgång till flera grundläggande verktyg
för att på egen hand kunna uttrycka sig med musik och att de
sedan i grupp kunde skapa något tillsammans som också uppskat-
tades av andra. En skjuts framåt, inte bara för självförståelsen utan
också för självförtroendet i kroppslighet, språklighet och känsla.

Femåringarna hade i sin kropp erfarit tryggheten i att behärska
hantverket, att spela på diverse don – musikinstrument.8 Kroppen

7 Fredrik Svenaeus, Sjukdomens mening. Det medicinska mötets fenome-
nologi och hermeneutik (Stockholm: Natur och Kultur, 2003), s. 69.
8 ”Världen är ett meningsmönster av don, det vill säga ting som används i
aktiviteter ur vilka människors liv framträder som projekt fyllda av mening”.
Svenaeus, Sjukdomens mening, s. 68f.

A N N A - C A R I N A H L

 472

blir här både det jag, det vara-i-världen, som erfar och ett don i
sig (till exempel händer, öron och ögon som redskap både för att
uppfatta och påverka eller bearbeta tillvaron). Kroppen, musik-
instrumenten och de imaginära verktyg som barnen successivt
lärt sig använda i tidigare musikpass med mig (såsom dynamik,
växelspel och rytmisk periodicitet) utgör tillsammans de don
som bildar det meningsmönster de förhåller sig till när de
genomför improvisationsuppgiften.

Språket femåringarna använde i sin redovisning är framför
allt ”musikens språk”. Att det fungerade så bra beror i hög grad
på deras gemensamma bakgrundsförståelse av språket. Barnen
hade spelat med mig i flera år och på så sätt byggt upp en gemen-
sam vokabulär; ibland en ”ordlös vokabulär” genom ett upprepat
erfarande av ”meningsfyllda fenomen” i musikalisk form och
ibland hade dessa fenomen även en talets språkdräkt.

Det musikaliska språket blir ett slags artikulerad form av me-
ningsskapande hos femåringarna. Men om de inte haft tillgång
till mig som musiklärare, om de sällan eller aldrig fått vistas i
musikaliska sammanhang eller inte blivit introducerade till eget
musicerande på ett inbjudande och intresseväckande sätt, eller
om ett barn i denna lilla grupp inte alls haft så gott musikaliskt
eller socialt självförtroende?

Heidegger talar om att vår förståelse, som visar sig i hand-
lingar av olika slag (musicerande, talande, dansande, läsande), är
stämd. Den mening vi ger vår förståelse i ett specifikt handlande
är känslomässigt bestämd. Ett barns ovana, inte alltid oförmåga,
och brist på självförtroende, när det gäller musikimprovisation i
det här fallet, stämmer dess förståelse av vem det är och vilka
förväntningar andra och barnet själv har på sig. Det begränsar
dess möjlighet att fullt ut delta i musicerandet och att använda
sig av sin egen fulla potential. Barnet känner sig hemlöst när de
ger sig in på ett område det inte behärskar.

Heideggers begrepp hemlöshet blottlägger människans förstå-
else av sitt eget livs ändlighet. Men om jag då vågar ”sätta mitt liv
på spel” och katastrofen inte inträffar, törs jag kanske prova igen,

S P R Å K L I G A R U M

 473

och igen. Och så småningom har jag trampat upp en stig som
leder hem.

Det är min uppgift som lärare att om möjligt föra in faktorer i
processen som kan förändra ett negativt stämningsläge. Hur
skapar jag trygghet och hur väcker jag intresse och nyfikenhet
inför en frågeställning eller en uppgift? Vad behöver jag som
lärare kunna för att på bästa sätt lotsa mina elever genom läran-
de- och skapandeprocesser? Hur skapar jag förväntan och om
inte ett lustfyllt, så åtminstone meningsfullt arbetsklimat?

Dialog
Tidigare bröt jag ned ”livsprojektet” till lärandeprocessen som
meningsskapande projekt. Nu vill jag bryta ned lärandeproces-
sen till ett stort antal små processer, där varje fråga vi ställer,
varje ställningstagande vi gör är en gestaltning i sig, som kan
upplevas både av oss själva och av de vi kommunicerar med. För
att denna upplevelse i sin tur inte ska bli en förstelnad erfarenhet
måste den ”sättas i rörelse”, omvandlas till ett erfarande genom
frågor, ett kritiskt förhållningssätt och nya utmaningar. Så bear-
betas upplevelsen och en ny fråga eller ett ställningstagande
gestaltas… (en tanke, en idé eller en känsla placeras utanför mig
själv) som upplevs… bearbetas… och så vidare… en spiralrörel-
se i det lilla – ett samtal. I en större process – till exempel ett
konstnärligt arbete, från upplevelsen som gav fröet, idén eller
frågeställningen som bearbetas till en konstnärlig gestaltning
som kanske i sin tur bidrar till att någon ställer sig frågor som
bearbetas.

När Hans-Georg Gadamer gör en bestämning av skillnaden
mellan den klassiska hermeneutiken och den filosofiska framhål-
ler han ”att en filosofisk hermeneutik är mera intresserad av
frågorna än av svaren. Eller bättre, att den tolkar utsagor som
svar på frågor det gäller att förstå. Men det är inte nog med det.

A N N A - C A R I N A H L

 474

Med vad börjar egentligen våra ansträngningar att förstå?”9 Och
han visar på släktskapet mellan hermeneutiken och den praktis-
ka filosofin:

Först och främst att förståelse precis som handling alltid är ett
vågspel och aldrig tillåter någon enkel användning av ett all-
mänt regelkunnande för förståelsen av givna utsagor och texter.
Det betyder också att förståelse, när den lyckas, innebär en upp-
täckt som kommer att ingå som en ny del i den helhet som ut-
görs av vår egen andliga erfarenhet. Förståelse är ett äventyr och
är farlig som varje äventyr.10

Men ibland kanske vi inte vill veta – inga vågspel, inget äventyr.
Vad gör jag med elever som inte har några frågor, eller ens

kan formulera dem för sig själva? ”För att uppnå kunskap måste
man vilja lära sig vara en person som vill veta. Det är som sådan
man lyssnar, observerar, ställer frågor och så vidare. Endast den
som vill veta kan få veta.”11 Så skriver Bengt Molander när han
talar om den ”sokratiska” dialogen. Och jag tänker att det kanske
inte bara handlar om att vilja utan också om att våga. Tänk om
svaret på mitt sökande efter kunskap är att jag är misslyckad.
Eller om jag inte vill ha den nya kunskapen för att jag anar att
den också innebär ett ansvar eller ställer krav som jag inte är
beredd att axla.

I dialogen med Theaitetos låter Platon Sokrates beskriva sig
själv som barnmorska, den som förlöser kunskapen som redan
finns i hans elev.12 Kanske är det snarare så att han med hjälp av
sin elev förlöser frågorna (om man talar med Gadamer)? Är det
en väg till att lära sig vilja veta, att bli inbjuden till ett gemen-
samt utforskande, där både lärare och elev har någonting nytt att
lära? Handlar det om ett av människans grundläggande behov av

9 Hans-Georg Gadamer, Förnuftet i vetenskapens tidsålder, övers. Thomas
Olsson (Göteborg: Daidalos, 1989), s. 75.
10 Gadamer, Förnuftet i vetenskapens tidsålder, s. 78.
11 Bengt Molander, Kunskap i handling (Göteborg: Daidalos, 1996), s. 86.
12 Platon, Skrifter, bok 4, övers. Jan Stolpe (Stockholm: Atlantis, 2006), s.
145.

S P R Å K L I G A R U M

 475

gemenskap? Jag finns och har ett värde därför att jag blir sedd
och lyssnad på, men också för att jag bejakar den som ser mig.

Men all dialog sker inte verbalt. Konstnärliga uttrycksformer
tjänar samma syfte, att utforska, att kommunicera och att existe-
ra. Och det är inget som är förbehållet bara konstnärerna. Barn
använder bild, musik, poesi, drama och dans i sina lekar och
både i leken och i konsten ställs frågor, från stora existentiella
frågor till små undringar. Upplevelser, förhoppningar och farhå-
gor bearbetas och prövas. Det handlar alltså om att gestalta frå-
gan – att leka den.

Förskolebarnens musikaliska gestaltning, improvisations-
stycket, blev också något att tala om i sig. I våra samtal uppstod
nya frågeställningar. Hur känns det att vara ute och rida i skogen
mitt i natten? Hur kan vi balansera ljudstyrkan mellan olika
instrumentgrupper? Hur låter stjärnor? Även här kan vi se hur
det musikaliska språket kan stimuleras till utveckling av det
verbala och tvärtom.

Estetiska lärprocesser och yttrandefrihet
I inledningen presenterade jag mig som språklärare i musik. Det
är aningen förenklat och ibland förvillande att kalla estetiska
uttrycksformer för språk, men det ger mig en ingång till att fun-
dera över estetiskt lärande. Det är alla barns demokratiska rät-
tighet att få möjlighet att utveckla redskap som de kan använda
för att uttrycka sig, sin identitet, sina erfarenheter, ståndpunkter
och frågeställningar. I sammanhang där jag behöver försvara
min ståndpunkt att alla barn från förskoleåldern och uppåt har
rätt att möta professionella pedagoger inom de estetiska områ-
dena brukar jag luta mig mot FN:s barnkonvention och då sär-
skilt artiklarna 13 och 31.13 Den första handlar om barns yttran-
defrihet och där står att denna rätt till yttrandefrihet ”innefattar
frihet att oberoende av territoriella gränser söka, motta och spri-

13 FN:s konvention om barnets rättigheter antagen av FN:s generalförsam-
ling 1989 kan läsas i sin helhet på http://unicef.se/barnkonventionen (2013-
01-03).

A N N A - C A R I N A H L

 476

da information och tankar av alla slag, i tal, skrift eller tryck, i
konstnärlig form eller genom annat uttrycksmedel som barnet
väljer”. Att kunna välja innebär också att veta vilka uttrycksmöj-
ligheter som står till buds att välja mellan och att kunna använda
sig av dem. Artikel 31 handlar bland annat om barns rätt att
delta i det kulturella och konstnärliga livet. Det bästa sättet att
lära sig ett språk är att vistas i det, att befinna sig i sammanhang
där språket används på ett rikt och mångfacetterat sätt. Men ”det
krävs träning och färdighet för att titta på konst, teater, film och
lyssna på musik”, understryker Madeleine Hjort i sin bok Kons-
tens betydelse där hon diskuterar hur konstarter som egna kun-
skapsområden kan kopplas till samtid, historia, samhällsutveck-
ling, vetenskap och hur de kan vara den enskildes röst i en öppen
demokrati.14

Genom olika estetiska och konstnärliga uttrycksformer, språk
i vid bemärkelse, tillägnar vi oss verktyg och nycklar för att tolka
och förstå vår omvärld. Verktygen hjälper oss också att kritiskt
kunna granska den medievärld som översköljer oss. Det är inte
bara genom konsten vi möter estetiska uttrycksformer – infor-
mation, reklam och propaganda är idag multimediala företeelser
som sinnrikt använder kunskaper om estetiska och konstnärliga
uttrycksmöjligheter för att övertyga oss. Att då ha tillgång till
konstnärliga kunskapsområden hjälper oss, inte bara att förstå
det som kommuniceras, utan också hur det görs, det hjälper oss
att inte bli lättmanipulerade medborgare.

Räcker det då att använda sig av till exempel ett musikens,
dansens eller poesins språk eller besöka en teaterföreställning
eller en konstinstallation för att tala om estetiska lärprocesser?
Kan man hävda att man arbetar med estetiska lärprocesser bara
för att estetisk verksamhet förekommer på skolan? ”Vi läser om
svampar på naturkunskapen och sjunger Herr Kantarell på mu-
siken.” – På vilket sätt ökar det mina kunskaper om svampar?
Kanske kan sångens text lära mig något om svampar, men inte

14 Madeleine Hjort, Konstens betydelse. Om konstarterna och litteraturen i
skola och samhälle (Stockholm: Carlssons, 2011), s. 79.

S P R Å K L I G A R U M

 477

per automatik. Risken finns att det i stället kommer att handla
om stereotypa könsroller. Att på musiken tillsammans kompo-
nera och framföra ett stycke som gestaltar svamparnas mycel är
något helt annat. Här skulle kunskaper om svamp eventuellt
kunna berika mitt musikaliska formspråk, och arbetet med den
musikaliska gestaltningen vidga min förståelse om svampars
vegetativa nätverk.

”Att lära sig spela ett instrument är väl ändå en estetisk lär-
process?” Tyvärr inte alltid vill jag hävda och minns min piano-
lärarinna som på intet sätt var intresserad av vad jag ville ut-
trycka eller hur. Här handlade det enbart om att spela efter no-
terna, reproducera, utan att föra någon dialog om tolkning och
uttryck. Tänk så mycket intressantare det kan bli att spela även
en nybörjarlåt som Till Paris om man får göra det med många
varierade uttryck, kontrastrikt och i olika register på pianot. Det
senare förhållningssättet lämnar också fältet fritt för eleven att
själv utforska och utveckla sina uttrycksmöjligheter. Vem vet
vilken Parisresa den här eleven vill berätta om. Eller kanske leder
utforskandet fram till en helt annan ”berättelse”.

Ryms aktiviteter som elevers eget musikaliska gestaltande och
en rörelseramsa om de fyra räknesätten i matematik inom samma
begrepp? Går det att komma överens om en gemensam tolkning
av vad estetiska lärprocesser innebär? Är det ens nödvändigt?

Estetiska lärprocesser har blivit alltmer vedertaget som be-
grepp under 2000-talet för att benämna lärande med någon form
av estetisk dimension. Det är dock problematiskt, vilket Annika
Falthin belyser i sin licentiatuppsats där hon presenterar hur
begreppet används i styrdokument, rapporter och vetenskapliga
texter.15 Hon menar att det estetiskas betydelse för lärandet tyd-
ligt lyfts men att begreppet också antyder att det finns lärproces-
ser utan estetiska dimensioner. Estetiska lärprocesser definieras
alltså på olika sätt, men Falthin visar att det som är gemensamt
för många användare av begreppet är en mer komplex syn på

15 Annika Falthin, Musik som nav i skolredovisningar (Stockholm: KMH
förlaget, 2011), s. 33ff.

A N N A - C A R I N A H L

 478

kunskap än vad som ofta gör sig gällande i den allmänpolitiska
debatten.

I ett försök att definiera vad jag menar med estetiska lärpro-
cesser använder jag mig åter av rörelsen mellan upplevelse, bear-
betning och gestaltning. Jag tänker mig att man använder sig av
konstnärliga eller estetiska uttryck som en ingång till någon av
dessa tre för att sätta lärande i rörelse. Konstnärliga och estetiska
uttryck – för att ge upplevelser, som ger impulser, nya perspektiv
och väcker frågor. Konstnärliga och estetiska metoder – för att ge
verktyg att bearbeta och pröva erfarenheter och kunskaper.
Konstnärligt och estetiskt gestaltande – för att ge ett rikt språk-
ligt register till att kommunicera kunskaper, erfarenheter, frågor
och ställningstaganden.16

Mitt försök till förklaring är verkligen inte heltäckande, bland
annat för att jag här inte ger mig in på att definiera begrepp som
estetisk och konst. När jag dessutom hävdar att tillgång till kun-
skaper om hur dessa uttryck används är en demokratisk rättighet
har jag på ett par meningar lyckats använda inte mindre än fyra i
grunden omstridda begrepp. Allan Janik tar i en essä upp denna
idé av W. B. Gallie om hur man kan se på begrepp där definitio-
nen i princip alltid skapar meningsmotsättningar.17 I korthet
skulle man kunna säga att det i grunden omstridda begreppet är
värderande, sammansatt och har en öppen struktur, det är ett
kännetecken på det politiska och dess meningsmotståndare har
åtminstone några gemensamma auktoriteter.

Att benämna och definiera ett utbildningsområde som jag
värnar högt med dessa i grunden omstridda begrepp kan verka
vanskligt. Men genom att erkänna ett begrepp som i grunden
omstritt öppnas ändå möjligheten till dialog. Samtalet om hur vi
på bästa sätt kan skapa rum för barns och ungas lärande och

16 Anna-Carin Ahl, Annika Falthin & Maria Nordlöw, I rummet mellan lek
och konst (Stockholm: SMI, 2007), s. 57.
17 Allan Janik, Cordelias tystnad. Om reflektionens kunskapsteori (Stock-
holm: Carlssons, 1991), s. 28ff.

S P R Å K L I G A R U M

 479

utveckling hålls vid liv. Vi låter begreppet vara i rörelse, söker
vidare och fortsätter att ställa frågor.

Lekens och utforskandets rum
Hur skapar jag ett rum där frågor kan ställas, antaganden prövas,
idéer genomföras och självförtroenden växa? Jag tycker mig ha
hittat några viktiga faktorer. Att ge tid och plats för utforskande,
till exempel i leken eller i ett sökande, improviserande, bearbe-
tande eller skapande genom estetiska uttrycksformer. Det blir
nästan som något slags grundforskning där frågor och svar dyker
upp om vartannat även om vi inte alltid är så säkra på vad vi
letar efter. Att tillhandahålla verktyg (don) för eget skapande,
gestaltande, som gör det möjligt att placera idéer, tankebyggen
och frågor utanför oss själva så att vi lättare kan få syn på dem
och tala om dem. Vidare att rummet också är ett socialt rum
med plats för gemensamma upplevelser som öppnar för samtal.
Jag tänker att dialogen, sprungen ur möten mellan människor
som alla i sin unicitet bidrar med sitt perspektiv på världen, är en
förutsättning för att vi ska lära oss att reflektera, tänka kritiskt
och även föra en inre dialog. Den gemensamma upplevelsen
stärker också vår förmåga att kvarhålla erfarenheten, fästa den i
minnet. Slutligen, risktagandet, både mitt eget som lärare, att jag
har tillit till att något meningsfullt kan uppstå utanför min kon-
troll, och mina elevers risktagande i det att de kan utmanas men
ändå känna sig trygga, att det sällan är livsfarligt att misslyckas.
Risktagandet gömmer sig också i själva gestaltandet, jag ger mig
ut, prövar eller frågar något, blottar halsen. Jag riskerar att få
mothugg eller kanske ännu värre, att inte får någon respons alls.
Som lärare kan jag se varje utformning av ett lektionstillfälle,
varje föreläsning eller presentation av ett kunskapsområde som
en gestaltning. Om det ska bli någon kvalitet i min undervisning
måste elementet av risktagande finnas med varje gång: ett slags
utforskande och skapande förhållningssätt – jag undersöker i
stunden hur just den här unika situationen ska bli så bra som

A N N A - C A R I N A H L

 480

möjligt. Kanske innebär det att jag måste ta sats och hoppa över
stupet ackompanjerad av ett härligt tremolo.

 481

Att befolka sina inre rum

Petra Werner

n vårkväll 2012 hölls en debatt på ABF i arrangemang av
Stockholms socialdemokratiska skolförening, där de med-

verkande var Mikael Damberg, socialdemokratisk talesperson i
skolfrågor, och idéhistorikern Sven-Eric Liedman, som då precis
hade givit ut Hets. En bok om skolan.1 Politikern talade om det
faktum att ett stort antal elever lämnar den svenska grundskolan
utan gymnasiebehörighet, och att detta till varje pris måste åt-
gärdas – och det var brått. Huvudsaken var att få jobb efter sko-
lan, menade han. Liedman å andra sidan talade i ordalag som var
betydligt mer övergripande. Han menade att det viktiga var att
öppna för en tillgång till kreativitet, så att eleverna skulle få syn
på det icke självklara, och detta betonade han flera gånger.
Politikern tog upp tråden först efter flera replikskiften och
medgav till sist att det kunde vara trevligt med lite kreativitet
också, men att det viktiga var målet, det vill säga gymnasiebetyg
och anställning. De båda talarna höll en artig men distanserad
ton mot varandra, och det var en ganska uppenbar diskrepans
mellan deras förhållningssätt – kanske en liten bild av de vat-
tentäta skott som tycks råda mellan olika läger i debatten om
skola och utbildning. Å ena sidan handlar det om resultatori-
entering och ständiga nya direktiv och å andra sidan handlar det
om en önskan att hitta det bästa sättet att utbilda morgondagens
samhällsmedborgare, och – inte minst – vad de egentligen bör
eller behöver lära sig.

1 Sven-Eric Liedman, Hets! En bok om skolan (Stockholm: Bonniers, 2011).

E

P E T R A W E R N E R

 482

Jag nämner debatten inledningsvis i denna text för att den
berör en viktig kärnpunkt i diskussionen om estetiska lärproc-
esser, nämligen synen på den estetiska dimensionen i tillvaron i
stort. I begreppet estetiska lärprocesser finns en motsägelse som
rör frågan om hur vi ser på betydelsen av estetiska uttryck och
värden. Bengt Molander menar att styrdokument och läroplan
uttrycker en önskan om att närma sig estetiska lärprocesser men
utan att egentligen ha klart för sig vad man menar med det; sna-
rare sätts begreppet estetik som en sorts motsats till kunskap.2
Men i stället för att slentrianmässigt betrakta den estetiska dimen-
sionen som en underlättande inramning för inlärningsprocessen,
föreslår Molander ett kunskapsteoretiskt perspektiv och diskuterar
kunskap i form av handling och uppmärksamhet, ett synsätt han
menar kan öppna för en mer allmän förståelse av begreppet
estetiska lärprocesser. Jag återkommer till det längre fram.

Med denna utgångspunkt i kombination med min egen
konstnärliga identitet vill jag laborera med begreppet estetiska
lärprocesser mot bakgrund av teori och praktik från några olika
yrkessammanhang.3 Syftet är att försöka förtydliga begreppets
olika delar, fördjupa förståelsen av dem, och dessutom få en
belysning av vad en estetisk process kan innebära ur ett psykolo-
giskt perspektiv. Efter att ha dissekerat begreppet hoppas jag
slutligen kunna sammanfoga delarna och visa att själva huvud-
poängen med begreppet är att sträva efter ett helhetsperspektiv.

Estetik kontra pedagogik
Estetiska lärprocesser kan handla om att lära sig själva gestal-
tandet, att lära sig genom det gestaltande arbetet eller att lära sig

2 Bengt Molander, ”Estetiska lärprocesser – några kunskapsteoretiska reflek-
tioner”, i Fredrik Lindstrand & Staffan Selander (red.), Estetiska lärprocesser
– upplevelser, praktiker och kunskapsformer (Lund: Studentlitteratur, 2009),
s. 232.
3 Min bakgrund består av många års verksamhet inom bildkonst och måleri,
skiftande musiksammanhang inklusive musikterapi och dessutom teater-
och filmsammanhang.

A T T B E F O L K A S I N A I N R E R U M

 483

om det gestaltande arbetet och dessutom om hur detta går till,
alltså det processbetonade.4 Att beakta den estetiska dimen-
sionen i en pedagogisk situation är samtidigt något delvis annor-
lunda än att diskutera en pedagogisk situation ur en estetisk
synvinkel. Det berör balansgången mellan att med ett peda-
gogiskt mål använda sig av estetiska medel, och att använda sig
av pedagogiska resurser med målet att lära sig ett estetiskt gestal-
tande. Att arbeta estetiskt gestaltande kan belastas av varje
målinriktning. Det finns ett moment av oberörbarhet i det esteti-
ska gestaltandet, som invaderas och omintetgörs av att ha ett
uttalat syfte.

Resonemanget må uppfattas som något romantiserat men jag
vågar ändå påstå att de flesta som någonsin befattat sig med
konstnärlig verksamhet känner igen sig. Under arbetet med en
målning infinner sig regelbundet en sorts vägskäl där man läm-
nar det hantverksmässiga medvetandet till förmån för det mer
slumpmässiga, och i en musikalisk improvisation är gedigna
förkunskaper visserligen en grundförutsättning, men lika viktig
är förmågan att när som helst lämna dem och använda instru-
menten på ett oförutsägbart sätt. Den här typen av processer är
helt beroende av frihet från uttalade syften eftersom poängen
just är att ta sig till en plats dit man inte visste att man ville
komma. Man hänvisas således, när man ska befatta sig med
estetiska lärprocesser, till en balansgång mellan praktiskt målin-
riktat pedagogiskt arbete å ena sidan och en öppenhet för indi-
videns eget befolkande av sina inre rum å den andra.

Min personliga reflektion beträffande det allmänna utrymmet
för den estetiska dimensionen inom exempelvis svensk skola är
att det, oaktat alla satsningar på konstnärlig verksamhet på för-
skolenivå sedan åtskilliga år, är väldigt långt mellan tanke och
handling. Det är förmodligen inte heller alldeles lätt för en entu-
siast att vinna gehör för en integrering av estetiska uttrycksmedel
på sin arbetsplats, då det lätt kan uppfattas just som ovanstående

4 Fredrik Lindstrand, ”Det tolkande – och det tolkade – uttrycket”, i Lind-
strand & Selander (red.), Estetiska lärprocesser, s. 153.

P E T R A W E R N E R

 484

politiker gav uttryck för: något som kanske är trevligt men inte
nödvändigt och i värsta fall påklistrat, vilket återigen för tank-
arna till Molanders ovan nämnda misstanke. Begreppet estetiska
lärprocesser berör, kan vi konstatera, såväl ämnet estetik som
begreppet kunskap, men även förhållandet till konstnärliga up-
plevelser och därmed symboliseringsprocesser.

Estetisk fostran – en kort historisk tillbakablick
Begreppet estetiska lärprocesser har ett naturligt pedagogiskt
ursprung, och det ligger nära till hands att tänka sig att det bott-
nar i tanken om en estetisk fostran. Att ett barn föds med hundra
språk men berövas nittionio är ett välkänt citat ur en dikt.5 Långt
innan den dikten skrevs diskuterade Friedrich von Schiller nöd-
vändigheten av ett konstnärligt skapande för att upphäva skill-
naden mellan sinnevärld och idévärld.6 I Sverige hör Ellen Key
till de mest kända reformpedagogerna, och hon lyfte fram den
estetiska dimensionen som en viktig del av den mänskliga tillva-
ron.7 Ett flertal konstpedagogiska rörelser har varit framgångs-
rika i inte minst den svenska förskolan, däribland Rudolf Stein-
ers Waldorfpedagogik, Reggio Emiliapedagogiken och Montes-
soriskolan. Men vad är det som händer efter förskolan? Varför är
det så svårt för oss att fortsätta med en integrerad estetisk verk-
samhet trots att vårt samhälle kommit att bli alltmer esteticerat?
Frågan om hur skolan ska kunna hitta ett sätt att hantera es-

5 Ur en dikt av Loris Malaguzzi, Reggio Emiliapedagogikens grundare, se
Bertil Sundin, Estetik och pedagogik i dynamisk balans? (Stockholm: Mareld,
2003), s. 77. Den har följts upp av forskning och försök att hitta sätt att
vidmakthålla den medfödda mänskliga kreativiteten. Se t.ex. Jan Thomaeus,
Vart tar alla begåvade barn vägen (Stockholm: Norsteds 1974); Jon-Roar
Björkvold, Den musiska människan (Stockholm: Runa, 1991).
6 Schiller, Über die ästhetische Erziehung des Menschen, 1795, svensk utgåva
Schillers estetiska brev, övers. Göran Fant (Järna: Kosmos, 1995).
7 Ronny Ambjörnsson, Ellen Key. En europeisk intellektuell (Stockholm:
Bonniers 2012), s. 445 samt Anders Burman, ”Den svenska radikalismens
enfant terrible: Ellen Key”, i Anders Burman & Per Sundgren (red.), Svenska
bildningstraditioner (Göteborg: Daidalos, 2010), s. 108.

A T T B E F O L K A S I N A I N R E R U M

 485

tetiken har diskuterats av Lena Aulin-Gråhamn, Magnus Pers-
son och Jan Thavenius:

Hur kan skolan hitta produktiva och kreativa vägar att förhålla
sig till å ena sidan estetikens marginalisering innanför dess egna
väggar och å andra sidan dess enorma expansion utanför
dem? Konsten och det estetiska vidgar skolans vedertagna kun-
skapssyn och kan på så sätt förändra det lärande som sker i sko-
lan. Det sker av hävd i hög grad genom språkligt intellektuella
former. Konsten och det estetiska kompletterar med de icke
verbala vägarna till erfarenhet och kunskap. Alla sinnen får vara
med. Känslorna, fantasin och inlevelseförmågan som gör oss till
kännande och ansvarstagande människor lämnas inte utanför
lärandet. Formens betydelse för all kunskap och allt men-
ingsskapande får en accentuerad roll i lärandet. Kunskapens
osäkerhet och mångfald behöver inte längre vara ett problem
och hinder i lärandet utan kan utvecklas till en styrka.8

Bengt Molander beskriver den kunskapssyn som är domineran-
de i modern västerländsk kunskapsuppfattning, såsom präglad
av ett avbildningstänkande eller representationstänkande.9 Det
implicerar en dualism mellan subjekt och objekt, liksom idén om
kunskap som kunskap om något. Detta är en avgörande distink-
tion eftersom det påverkar hur vi kommer att se på estetiska
lärprocesser, nämligen som tal om estetiska objekt.

En införlivad estetisk dimension
Hur kan man då tänka sig att estetiska lärprocesser kan inte-
greras i livet? Frågan är delvis av kulturhistorisk och antropolo-
gisk art och handlar om hur man i vissa kulturer genom århun-
dradena har använt och fortfarande använder dans-, musik- och
bildskapande på ett konkret sätt för att kommunicera, hantera
existentiella problem eller bota ohälsa. Personligen kan jag relat-

8 Lena Aulin-Gråhamn, Magnus Persson & Jan Thavenius (red.), Skolan och
den radikala estetiken (Malmö: Malmö högskola, 2003), s. 230.
9 Molander, ”Estetiska lärprocesser”, s. 235.

P E T R A W E R N E R

 486

era till flertalet sammanhang där den estetiska dimensionen varit
mer eller mindre integrerad i livet, och det har ofta varit religiösa
sammanhang. Även om jag själv alltid varit ateist har jag haft
många troende runt mig, däribland den judiska familj som jag
levde nära flera år. Varje fredag samlades hela deras extended
family,10 för att fira shabat. Större delen av kvällen ägnades åt
sång, enskilt, i dialog samt gemensamt, där den judiska historien
och olika existentiella teman skildrades. Liknande upplevelser
har jag haft vid besök hos vänner i både den katolska och protes-
tantiska kyrkan där i vissa fall sång, musik och dans är tradi-
tionellt förankrat i liturgin.11 Historiskt sett kan man betrakta
kyrkomålningar som exempel på estetiska lärprocesser i det att
de spred en uppfattning om både kunskap och historia för män-
niskor som inte kunde läsa.

Man har för övrigt upptäckt ett starkt samband mellan
grottmålningar i Australien som är tiotusentals år gamla, och
dagens konstnärer bland aboriginerna, där nästan exakt likadana
bilder florerar. Förklaringen visar sig ligga i att dessa bilder utgör
en liten del av ett kollektivt berättande som sedan årtusenden
skett i musikaliska och vokala sammanhang där ingen del av
berättandet kan existera ensam.12 I dokumentärromanen Bud-
skap från andra sidan beskrivs en amerikansk kvinnas oväntade
bekantskap med en aboriginstam i Australien.13 Medlemmarna i
stammen använder sig av musik och ljudskapande för alla

10 Uttrycket får kanske ursäktas eftersom det på ett adekvat sätt beskriver
hur människor som förlorat många av sina biologiska släktingar med tiden
skapar andra familjekonstellationer där t.ex. en före detta granne kan kallas
mormor.
11 Överhuvudtaget har jag ett intryck av att en stor del av det svenska musik-
livet har sitt ursprung i kyrkliga sammanhang – det är helt enkelt där man
har haft ett naturligt förhållande till musiken. På Musikhögskolan har t.ex.
rekryteringen i många år skett från frikyrkligt håll, då det ofta är människor
i sådana miljöer som har den träning och spelvana som krävs.
12 Se http://www.tv.nu/program/hurkonstenformadevarlden (BBC/Via sat
History 12/1 2013).
13 Marlo Morgan, Budskap från andra sidan, övers. Birgitta Gahrton (Väl-
lingby: Strömberg, 1995).

A T T B E F O L K A S I N A I N R E R U M

 487

möjliga syften. De har en erfarenhet av sig själva som del av
alltet, tillsammans med sand, insekter och luft liksom musik och
drömmar, och föreställer sig att allt detta fyller oumbärliga funk-
tioner. De menar att vi västerlänningar, här kallade mutanter,
koncentrerar oss på att undvika allt som är obehagligt och främ-
mande. När vi bygger upp vår tillvaro på skyddet mot detta inser
vi inte att vi samtidigt avspjälkar oss mot oss själva. Det kreativa
skapandet är en möjlighet för oss att handskas med döden. Kon-
sten är både sig själv och utgör en del av den process vi är inbe-
gripna i, antingen då vi själva skapar eller då vi tar del av vad
andra skapar. Det kan handla om att man – både genom det
egna skapandet och genom att uppleva ett konstverk – försöker
hitta en form för gestaltande av sina egna inre bilder, alltså ett
sätt att symbolisera djupt personliga teman, antingen de hör
hemma i religion, mytologi eller konst. Vår traditionella
uppfattning om konst är delvis formad utifrån romantikens bild
av konstnärssjälen och geniets uttrycksbehov, men även av
renässansens och nyklassicismens längtan till det antika grekiska
skönhetsidealet med dess statyer och tempel, dess litteratur och
filosofi. I teveserien Riket säger obducenten vid ett tillfälle att
döden är den totala närheten, det är därför vi är så rädda för
döden – det finns nämligen inget vi fruktar så som närhet.14 Att
vara helt integrerad med konst och musik innebär kanske en
total integrering eftersom den inte kan vara bara till hälften.

Ett musikterapeutiskt perspektiv
”Måste man kunna något instrument?” Det var den vanligaste
frågan jag fick under de år jag arbetade med musikterapi. Frågan
pekar på något centralt, nämligen förhållandet till kunskap i
begreppet estetiska lärprocesser, och huruvida det krävs förkun-
skaper, teoretiska eller praktiska, för en estetisk lärprocess. Film-
regissören Woody Allen har i sina (drygt fyrtio) filmer använt sig

14 Riket (danska: Riget) är en dansk-svensk teveserie från 1994 om fyra avs-
nitt, skapad av Lars von Trier och Morten Arnfred.

P E T R A W E R N E R

 488

av musik ur det material som har samlingsnamnet The Ameri-
can Songbook.15 Musiken hörs i bakgrunden utan vokala inslag,
men titlarna och textinnehållet är för den amerikanska publiken
så bekant sedan generationer att musiken fungerar som illustra-
tion eller kommentar till handlingen även utan text. För en
svensk publik är kanske sambandet inte lika självklart, men
musiken uttrycker ändå något genom instrumentval, rytmik,
tempo och harmoni, vilket gör att den likaväl utgör en viktig del
av filmupplevelsen. Den konstnärliga inramningen kan vara
tillräcklig för att hjälpa oss in i en process av symbolisering där
de främmande verbala uttrycken motsvaras av inre bilder som i
sin tur hjälper oss att internalisera den nya kunskapen. Det inrät-
tas ett inre rum för symboliseringsprocessens bilder som i för-
längningen utgör ett embryo för bildning, en resonansbotten
mot vilken vi i allt högre grad kan låta intryck utifrån skapa
genklang. Denna beskrivning kommer nära mina erfarenheter av
musikalisk improvisation och musikterapeutisk behandling. Det
handlar om en sorts inre översättningsarbete där själva pågåen-
det i sig är kunskapen.

Nå, måste man kunna spela då, för att gå i musikterapi?
Musikterapi16 med psykodynamisk inriktning17 har en psyko-

15 En populärmusikrepertoar från slutet av 1800-talet fram till i dag, med
tyngdpunkt på 1910- till 1940-talen, bestående av sånger och låtar, ursprun-
gligen från musikaler och filmer, som därefter framförts i otaliga samman-
hang. Kompositörerna är exempelvis George Gerschwin, Cole Porter och
Irving Berlin. Se vidare Petra Werner Kjellberg, Musik och film. Ett möte
mellan två konstformer i Stanley Kubricks ”2001 - a Space Odyssey” och
Woody Allens ”Manhattan”, magisteruppsats vid Filmvetenskapliga institu-
tionen, Stockholms universitet, 2007.
16 Världsorganisation för musikterapi (WFMT) har sedan 1996 fastslagit
följande definition av musikterapi: ”Musikterapi innebär att en utbildad
musikterapeut använder sig av musik och/eller musikaliska element (ljud,
rytm, melodi, harmoni) i en process avsedd att möjliggöra och främja kom-
munikation, relaterande, inlärning, mobilisering, uttryck och andra relevan-
ta terapeutiska mål med syfte att tillgodose fysiska, emotionella, mentala,
sociala och kognitiva behov”. www.musikterapi.se (2013-01-14).

A T T B E F O L K A S I N A I N R E R U M

 489

terapeutisk målsättning med syfte att ge insikt om patientens
bakomliggande problem.18 Musikterapi i Sverige är inte helt nytt
som ämne eller som behandlingsform, men fortfarande ganska
okänt. Metoden används inom specialpedagogiken, men också
inom psykiatrin. Utbildningen – en påbyggnadsutbildning – på
Kungliga Musikhögskolan i Stockholm har funnits i snart trettio
år. Själv examinerades jag 1997 och arbetade därefter några år,
både i privat mottagning och inom institutioner. Metoden kallas
expressiv musikterapi och innebär att man använder det musika-
liska uttrycket i samarbete med klienten för att i en dialektisk
process komma till insikt om eller bearbeta psykologiska förhål-
landen.19 Metoden är alltså påtagligt interaktiv i jämförelse med
många andra terapimetoder, dock hela tiden med klienten i
fokus. Ungefär hälften av mina klienter bestod av personer med
olika diagnoser: autism, Downs syndrom, schizofreni, svår de-
pression eller psykos. Den andra hälften bestod av personer utan
diagnoser men som ville komplettera sin samtalsterapi med
musikterapi i hopp om att komma åt något som de upplevt att
samtalsterapi inte tillfullo kunnat nå. En del var professionella
musiker, några hade inga förkunskaper men de flesta kunde
spela lite piano eller gitarr, eller sjunga. Trots de olika bakgrun-
derna kan jag utan tvekan säga att det inte spelade någon som
helst roll för hur terapin såg ut. Nedan ger jag några exempel.20

17 Till skillnad från den funktionsinriktade musikterapin som enbart sysslar
med träning av motoriska och sensoriska funktioner, och inte berör de
psykodynamiska aspekterna.
18 Det teoretiska ramverket är i stor utsträckning hämtad från det psykolo-
giska området, medan ämnet musikpsykologi främst har en empirisk in-
riktning, men även en fenomenologisk och psykoanalytisk anknytning.
Kärnan i musikpsykologi är studiet av skapande, utförande och upplevelse
av musik.
19 Expressiv musikterapi är någonting annat än receptiv musikterapi som är
psykoanalytiskt orienterad och bygger på musiklyssning. Klient är den
gängse benämningen på patienten i musikterapi.
20 Alla exempel är tagna ur fallstudier i en rapport som jag tog upp i han-
dledningsutbildning 1997 (materialet är avidentifierat).

P E T R A W E R N E R

 490

Exempel 1(privat mottagning):
Jag sitter mittemot C, 15 år med Downs syndrom, och
han spelar en liten figur på amadinda, en sorts träxylo-
fon. Så tystnar hans toner, han ser på mig och jag sva-
rar direkt på mina trätonboxar. Efter några sekunder
har en dialog utvecklats, jag medverkar utan att tänka,
ibland spelar jag lurigt, oväntat, ibland härmar jag
hans spel och ibland gör jag en egen melodi. Han i sin
tur svarar och frågar på samma varierade sätt. Plötsligt
har det gått en halvtimme, vi har båda uppslukats av
samspelet och hans mor som är åskådare säger efteråt
att hon är chockad, att hon har sett en glimt, en
vakenhet och framförallt en kommunikationslust hos
sin son, som hon inte anat. Jag har själv inte varit ge-
nomtänkt i mitt spel – annat än genom att jag under
flera år befunnit mig i liknande situationer, och därför
har en beredskap eller en sorts tyst kunskap om klien-
ter med skiftande livssituationer.

Exempel 2 (privat mottagning):
D, 4 år med höggradig autism, har gått hos mig i ett års
tid. Idag springer hon omkring i rummet medan jag
provar olika sätt att nå henne, frustrerad av hennes
frustration. Jag försöker möta den splittring jag ser ge-
nom att spela lugnande. Hennes svar på mina piano-
toner eller min rytmiska trumpuls är emellertid att hon
springer iväg. Jag försöker nå henne genom att spela
hektiskt, genom att tänka tvärtom. Hon tittar för-
skräckt på mig och springer ännu längre bort. Då för-
söker jag ta tag i henne, hålla i henne och sjunga en
bekant visa. Hon slingrar sig ur mitt grepp. Så små-
ningom ger jag upp dessa försök att genom mitt tän-
kande nå henne, och i stället sjunker jag ned vid pianot
och spelar efter mitt eget huvud, vad som faller mig in.
D, som för tillfället befinner sig i ett angränsande rum,

A T T B E F O L K A S I N A I N R E R U M

 491

svarar då plötsligt genom att spela en lång stund på pi-
anot där. Mitt spel är lätt kaotiskt, ryckigt, saknar
harmonik såväl som melodik och rytmik. Tonerna fal-
ler helt slumpmässigt och samtidigt inte heltäckande;
snarare lätt fragmentariskt. Tydligen är detta äntligen
en sorts omedveten avläsning av D:s tillstånd just nu,
för hon fortsätter att svara under en lång stund. Resten
av timmen fortsätter jag att bara spela, samtidigt som
jag försöker att hålla kontakt med henne. Jag försvin-
ner inte in i min egen musikvärld helt och hållet, utan
snarare drar jag ut en del av min inre musikvärld och
delger henne den, och det blir ett mentalt rum där vi
kan umgås en kort stund.

Exempel 3 (på en institution):
G och H, två 17-åriga pojkar med psykoser, som i van-
liga fall har stora svårigheter att kommunicera eller ens
sitta kvar i rummet längre än några minuter, placeras
tillsammans med mig och en assistent vid instrument.
G får spela synt vilket han gör genom att rytmiskt
trycka ned två toner med ett tersintervall, och därefter
flytta fingrarna ett tonsteg nedåt eller uppåt. Detta
skapar en transartad, besvärjande stämning. H får mot
sin vilja en cello i sina armar och motarbetar detta till
en början genom att prata och prata och hålla instru-
mentet demonstrativt passivt. Assistenten och jag själv
spelar på tonboxar och congas, med små förändringar
och under tiden försöker jag svara på H:s oavbrutna
haranger. Då och då är jag beredd att ge upp men nå-
got får mig att fortsätta... Så, efter cirka sju-åtta minu-
ter saktar H av sin monolog, delvis efter att jag antytt
något om lyssnandet som viktig del av musikskapande.
Han börjar låta stråken glida utefter strängarna och
pratet förvandlas till en dikt som han skapar i stunden.
Till slut framför vi för oss själva ett timslångt verk där

P E T R A W E R N E R

 492

G mässar sitt ackompanjemang, med en blick på sin
kompis, medan vederbörande reciterar en fantasifull
dikt om sig själv, avbrutet av korta intermezzon på cel-
lon. Efteråt är båda pojkarna påtagligt förändrade. De
är tysta, avvaktande och tittar nyfiket och nästan blygt
på varandra och oss.

Exempel 4 (privat mottagning):
En kvinna i trettioårsåldern, B, har vid flera tillfällen
talat om hur hon känner sig ”beige” ibland. Detta har
hon berättat innebär att hon tycker sig sakna känslor
och bara upplever sig som tom. Jag föreslår vid en ses-
sion att hon ska spela ”beige” musik, varpå hon spelar
piano en lång stund. Till en början trevande, men efter
några minuter mer varierande. När B slutat spela ber
jag henne lägga sig ned och lyssna på mitt svar. Jag sä-
ger att jag ska försöka spela en ”spegel” av hur jag tyck-
te hennes ”beige” musik lät. Efteråt säger hon att hon
kunde känna igen sig själv i det jag spelade, men också
urskilja annat som hon inte hade tänkt på. Vi diskute-
rar denna ”beiga” känsla och kommer fram till att det
uppenbarligen finns många andra färger i denna till
synes menlösa färg.

Exempel 5 (vid en utbildningssituation):
Med en grupp på tjugo vuxna som går fortbildning i
olika terapiformer, genomförs vid ett tillfälle en övning
som går ut på att en individ i taget får göra en kort so-
loimprovisation, med vilka instrument som helst (allt
finns inom räckhåll i rummet) vilket sedan hela grup-
pen svarar på. Varje enskild etyd är cirka tre minuter,
och varje gruppsvar lika långt. Inga ord utväxlas förrän
efteråt. Övningen fortskrider med intressanta men re-
spektfyllda och inspirerande musikaliska möten tills
turen kommer till gruppens egen interna ledare. Ve-

A T T B E F O L K A S I N A I N R E R U M

 493

derbörande ställer sig upp och börjar rastlöst och irri-
terat slänga omkring sig några rytminstrument, klam-
pandes runt på högklackade skor. Gruppens deltagare
svarar genast genom att med uttryckslösa ansikten
slänga omkring sig instrument på samma vis, vilket ger
ett starkare intryck eftersom de är så många. Vi utbil-
dare sitter vid sidan av och fylls av viss oro inför hur
detta ska tas av gruppens ledare, men vi överraskas i
stället av att vederbörande efteråt förklarar hur hon
fått syn på sin egen roll och inverkan i gruppen, att
hon plötsligt ser tydligt vad det är hon gör och vad det
framkallar hos omgivningen.

Dessa exempel illustrerar ett förhållningssätt som närmar sig
estetiska lärprocesser. Både terapeuten och klienten deltar aktivt
i ett kommunikativt och utvecklande arbete där en ömsesidig
uppmärksamhet är en förutsättning. Situationen är dubbel: man
kan inte slappna av och förlita sig på att något ska vara förutsäg-
bart för det som lät likadant sist behöver inte alls betyda samma
sak. Samtidigt är en annan av grundförutsättningarna att tera-
peuten har en tydlig musikalisk och terapeutisk identitet som
underlättar för klienten att få rätt bemötande. Här finns en avgö-
rande – och samtidigt begränsande – skillnad från när man syss-
lar med fri improvisation som musiker, då man är helt fri att
dominera, utmana, gå emot eller vara destruktiv om man så
önskar. Detta är givetvis helt otänkbart i en terapisituation. Jag
återkommer till det senare.

Det finns en form av musikterapi som kallas receptiv. En va-
riant därav heter GIM – Guided Imagery and Music. Den grun-
dades av den amerikanska musikterapeuten Helen Bonny som
ett resultat av hennes samarbete med Stanislav Grof och hans
experiment med LSD för att på kontrollerad, konstgjord väg
uppnå förändrade medvetandetillstånd.21 Personer med tidigare

21 Kenneth E. Bruscia & D. E. Grocke (red.), Guided Imagery and Music. The
Bonny Method and Beyond samt Helen L Bonny, Music and Consciousness.

P E T R A W E R N E R

 494

grava alkoholmissbruk fick alltså lyssna på musik under påver-
kan av LSD (i mycket små doser), vilket så småningom resulte-
rade i att musikterapeuten Bonny fortsatte försöken men utan
LSD, då hon efter en längre tids studier drog slutsatsen att själva
musikupplevelsen var tillräcklig för att framkalla den förändring
av medvetandetillståndet som var önskad. I kombination med
symboldramaliknande tekniker lät hon sina patienter i ett djupt
avslappnat tillstånd lyssna på musik (företrädesvis ur den väster-
ländska konstmusikrepertoaren) i avsikt att nå djupare medve-
tandelager.22 Klienten berättade fortlöpande för terapeuten om
sina dagdrömsliknande upplevelser, under pågående musiklyss-
ning. Bonny hade förutom Abraham Maslows höjdpunktsupple-
velse (se nedan) även musikestetisk teori som grund för sina
antaganden, främst Susanne Langer, amerikansk femtiotalsfilo-
sof som diskuterade samtidens konst såsom en meningsbärande
företeelse snarare än ett tillfredsställande av sinnenas lust.23 Bon-
ny tänkte sig, i likhet med Langer, att musiken innehöll en sär-
skilt mänsklig rörelse, påminnande om människans känslomäs-
siga uttryckssätt. Hon menade att lyssnaren gavs hjälp att defini-
era sina egna känslor genom de känslor som musiken uttryckte.24

Övergångsområdet
Musikterapin hämtar mycket av sin teoretiska grund från objekt-
relationsteorier, som i sin tur härstammar ur Freuds psykoanaly-
tiska teorier, men avskiljer sig från den klassiska driftteorin ge-
nom att sätta den tidigaste relationen i livet i fokus. Detta tän-
kande har utvecklats ur en klinisk erfarenhet att man i arbetet
med individer med tidigt störda psykiska strukturer behövde

The Evolution of Guided Imagery and Music (Gilsum, NH: Barcelona Pub-
lishers, 2002).
22 Lisa Summer, Guided Imagery and Music in the Institutional Setting, 2
uppl. (St. Louis, Mo: MMB Music, 1990).
23 Susanne Langer, Filosofi i en ny tonart, övers. Elof Åkesson (Uppsala:
Gebers, 1958).
24 Even Ruud, Vad är musikterapi (Stockholm: Norstedt, 1982).

A T T B E F O L K A S I N A I N R E R U M

 495

kompletterande teoriunderlag. Objektrelationsteorier har sin ut-
gångspunkt i hur ett litet spädbarn hanterar sin verklighet ge-
nom att bygga upp en inre objektvärld.25 Den engelske psykiatern
D. W. Winnicott har i samband med utformningen av sin ob-
jektrelationsteori formulerat tankar kring individuationsfasen.26 I
det här sammanhanget är framför allt två av hans begrepp intres-
santa. Det första är övergångsobjektet, med vilket han avser de
föremål som för barnet ersätter den förlorade första objektrela-
tionen (modern), exempelvis en nalle. Detta objekt fungerar som
en länk mellan yttervärlden och barnet. Det andra begreppet,
övergångs- eller mellanområde, betecknar den länk mellan den
inre och den yttre verkligheten, benämningen på en sorts brygga,
en möjlighet att gå från ett stadium till ett annat och är något
som människan fortsätter att använda hela livet, i sitt kreativa
skapande. Winnicott beskriver leken som ett ursprungligt över-
gångsområde där människan tagit upp, bearbetat och internali-
serat problem i tillvaron. Som vuxen fortsätter människan att
använda sig av övergångsområden, konstnärliga såväl som mel-
lanmänskliga, i avsikt att bättre hantera livet. Det kan handla om
musikaliskt samspel men även om en kärlekssituation eller reli-
giösa upplevelser. Enligt Winnicott har övergångsområdet sin
grund i det lilla barnets illusion om den förlorade första relatio-
nen, och denna illusionsförmåga skapar en korrespondens mel-
lan den inre och den yttre verkligheten. Musiken kan, även i
terapeutiska sammanhang, ses som en laddad plats, ett ”winni-
cottskt” mellanområde, en illusion där man försöker återskapa
ett gammalt band eller göra en återanknytning till en gammal
tillhörighet. Det musikaliska ”scenrummet” ger materialet, vilket
i sin tur rymmer inre och yttre faktorer som kan fungera som en
spegling av det ursprungliga dramat i vilket fantasin såväl som

25 Ludvig Igra, Objektrelationer och psykoterapi (Stockholm: Natur och
Kultur, 1983) samt Leif Havnesköld & Pia Risholm-Mothander, Utveck-
lingspsykologi (Stockholm: Liber, 1995).
26 D.W. Winnicott, Lek och verklighet, övers. Ingeborg Löfgren (Stockholm:
Natur och Kultur, 1971) och Winnicott, Through Paediatrics to Psychoana-
lysis. Collected Papers (London: The Hogarth Press, 1977).

P E T R A W E R N E R

 496

verkligheten strävar efter en orientering, en mening. Klienten
väljer själv om han eller hon vill tolka verkligheten, skapa sin
egen konst eller försöka avbilda.

Den kulturella upplevelsens plats och det estetiska
ögonblicket
Winnicott menar alltså att det mellanområde i vilket barnet och
modern har den första objektrelationen, senare får en annan roll
som ett område för kulturella upplevelser. Det som en gång var
en förutsättning för barnet att separera och bli en individ, ut-
vecklas till ett övergångsområde i vilket en särskild sorts aktivitet
kan ta plats, nämligen den sortens aktivitet som innefattar själva
länken mellan subjekt och objekt; leken, religionen, konsten och
kärleken. Övergångsobjektets och övergångsfenomenens mest
väsentliga drag är paradoxen samt accepterandet av paradoxen,
att upplevelsen och objektet både är inre och yttre verklighet och
varken eller. Winnicott beskriver denna plats som den transcen-
denta dimension som även kan betraktas som en plats för det
heliga, men hävdar också att konsten är en självständig mänsklig
aktivitet som härrör ur barndomsleken, ett område mellan illu-
sion och verklighet, den kulturella upplevelsens plats. Den brit-
tiske psykoanalytikern Christopher Bollas talar om estetiska
ögonblick och avser därmed de existentiella ögonblicken från
vårt tidigaste varande som vi söker oss tillbaka till genom kons-
ten, i det att vi söker en transformering där det ointegrerade
självet finner integration i formen.27

Mellanområdet är alltså den plats där ny mening kan genere-
ras och metaforer kan uppstå. Men det är även platsen för en
dialektisk relation mellan primär- och sekundärprocesstänkan-
de, det vill säga det tidlösa drömtänkandet respektive det logiska
förnuftstänkandet. Clarence Crafoord utvecklar beskrivningen

27 Christopher Bollas, The Aesthetic Moment and the Search for Transforma-
tion. The Annual of Psychoanalysis, vol. 6 (New York: International Univer-
sities Press, 1977).

A T T B E F O L K A S I N A I N R E R U M

 497

av detta mellanområde som han menar också ger utrymme för
en sorts ensamhet i integrerad samvaro, en förmåga att vara
ensam.28 Ett exempel på sådana mellanområden anser han vara
mystiska upplevelser, som ger en känsla av att stå i samband med
något eller någon trots att man är ensam. Mellanområdet be-
skrivs här som det tillstånd där människan kan födas på nytt om
och om igen som psykisk varelse, på samma sätt som i den ur-
sprungliga relationen till föräldern. Bertil Sundin, slutligen, be-
skriver barnets lek i estetiska sammanhang som dess sätt att
organisera och utforska yttre och inre världar. Den estetiska
erfarenheten är grundläggande för orienteringen i vuxenvärlden
eftersom det i musikaliskt språk inte finns någon etablerad kod
som i talspråket, utan den måste etableras på nytt av varje ny
konstellation.29

Symboliseringsprocessen – ritualens betydelse
Even Ruud utgår i sin musikterapeutiska forskning från den
humanistiska riktning inom psykologin som bland andra Mas-
low företrädde.30 Denna riktning hade de positiva värdena i livet
som utgångspunkt, såsom exempelvis kärlek, trygghet, lek, krea-
tivitet. Man betraktade höjdpunktsupplevelser – peak experiences
– som avgörande i livet, och dessa fann man ofta i musikupple-
velser.31 Ruud har också skrivit om det han kallar liminal impro-
visation, liminal erfarenhetsupplevelse, där han bland annat

28 Clarence Crafoord, ”Symbolisering äger rum”, Divan 1994:9.
29 Bertil Sundin, Barns musikaliska utveckling, 3 uppl. (Stockholm: Liber
utbildning, 1995). Sundin, Musiken i människan. Om tradition och förnyelse
inom det estetiska områdets pedagogik (Stockholm: Natur och Kultur, 1988).
30 Even Ruud är en norsk musikterapeut som även disputerat och skrivit ett
stort antal böcker i ämnet och är en av förgrundsgestalterna i musikterapi-
sammanhang.
31 Ruud, Vad är musikterapi? Abraham Maslow, Religions, Values and Peak-
Experiences (New York: Penguin, 1964/1994) samt Even Ruud, Varma
ögonblick. Om musik, hälsa och livskvalitet (Göteborg: Bo Ejeby förlag,
2002).

P E T R A W E R N E R

 498

beskriver jazz och musikterapi som moderna övergångsriter.32
Det liminala området kan beskrivas som en tröskel, ett ingen-
mansland, eller som processen att skiljas från en gammal posi-
tion och småningom ingå i en ny.

Improvisation innebär att man skapar nytt här och nu med
ett element av oförberedd beredskap. Den kan innehålla vissa
förutbestämda referensramar (som i fråga om jazz) och i musik-
terapi kan de stilistiska konventionerna vara färre, men i stället
kanske man vill fokusera på något särskilt fenomen.33 Improvisa-
tionen kan utgöra en förutsättning för förändring, kanske mellan
tillstånd, relationer till fenomen eller till andra mänskor, eller
rent av till en själv. I denna mening utgör improvisation en tran-
sitionell övergångsritual där medvetandetillståndet förändras.
Psykologen Mihaly Csikszentmihalyi använder begreppet flow
eller ”flöde” när han vill beskriva det ögonblick där vi glömmer
att skilja på oss själva och omgivningen, nuet och det förflutna,
det vill säga medvetande och beteende blir ett.34

Precis som musiken kan tjäna som brobyggare mellan inre
och yttre världar, kan den tjänstgöra som ritualskapare. En lad-
dad plats måste skapas som förberedelse för att något utöver det
vardagliga ska kunna äga rum som stöder symboliseringsproces-
sen hos individen. Så visst har konsten sina ritualer. På ett
konstmuseum promenerar man sakta och tyst, kanske en smula
inåtvänd, något som markerar en skillnad till varandet. På en
konsert samlar sig orkestern eller gruppen genom att stämma
sina instrument, och när dirigenten knackar med sin pinne tyst-
nar publiken för att mentalt tillsammans med musikerna träda in
i ett annat rum där man inte kommunicerar på vardagligt sätt.

32 Even Ruud, ”Liminal improvisation”, i Carolyn Kenny (red.), Listening,
Playing, Creating. Essays on the Power of Sound (Albany: State University of
New York Press, 1995).
33 Jag arbetade i femton år med improvisationsgruppen Altair, där vi
förutom egna inspelningar och konserter även gav kurser och seminarier. Se
http://www.musicomatrix.com/mt_altair.htm.
34 Mihail Csíkszentmihály, Flow. Den optimala upplevelsens psykologi, övers.
Göran Grip (Stockholm: Natur och Kultur, 1996).

A T T B E F O L K A S I N A I N R E R U M

 499

Härigenom öppnas en väg till ”den andra världen”. I en musika-
lisk improvisation finns tydliga rituella inslag likaväl som i ett
förberett stycke. Var och en sätter sig på en bestämd plats, tar ett
särskilt instrument och utför kanske handlingar som upprepas
eller förändras från gång till gång. Det finns också en rit i musi-
kens ”gest”, som hjälp att gå utanför sig själv och uppgå i något
annat – att transcendera.

Under de omvälvande åren i puberteten väljer man kanske att
använda musiken som en extra hud som skydd mot den obegrip-
liga omvärlden genom att lyssna på musik i hörlurar på hög
volym, eller tillsammans med många andra i en festlokal. Musi-
ken blir nästan till något fysiskt i det att den bygger väggar runt
individen, ett ”winnicottskt” mellanområde, en illusion där man
försöker återskapa ett gammalt band eller göra en återanknyt-
ning till en gammal tillhörighet. Detta är en antydan till ny iden-
titet, eftersom vi innerst inne vet att man egentligen bara kan
skapa nytt trots längtan till den ursprungliga relationen. Det
musikaliska ”scenrummet” tillhandahåller materialet, vilket i sin
tur rymmer inre och yttre faktorer som kan fungera som en
spegling av det ursprungliga dramat, i vilket såväl fantasin som
verkligheten strävar efter en orientering, en mening. Musiktera-
peuten Lisa Summer menar att om vi levde för evigt skulle kons-
ten överhuvudtaget inte finnas.35 Det är ett uttryck för synsättet
att det kreativa skapandet är en möjlighet för oss att handskas
med döden. Konsten är både sig själv och utgör en del av den
process vi är inbegripna i, antingen då vi själva skapar eller då vi
tar del av vad andra skapar.

Det omedvetnas kompensatoriska förmåga att ge upphov till
symboler kallade psykiatern Carl Gustav Jung den transcenden-
tala funktionen.36 Symboler är förmedlare mellan föreställning-

35 Lisa Summer, Guided Imagery and Music in the Institutional Setting, 2
uppl. (St. Louis, Mo.: MMB Music, 1990).
36 Eugene Pascal, Jung i våra liv. Praktisk tillämpning av C G Jungs teorier,
övers. Svante Hansson (Stockholm: Svenska Dagbladet, 1993). Se även Owe
Wikström, Den religiösa människan (Helsingborg: Plus Ultra, 1996).

P E T R A W E R N E R

 500

arnas inre, subjektiva värld, och den yttre objektiva världen.
Fantasin är livets material, genom vilket organismens strävan
mot olika mål kan prövas. Jung ville understryka att mytbild-
ningen, symbolernas förekomst, är levande funktioner i det
mänskliga psyket. Symbolerna kan betraktas som ett naturens
försök att försona och utjämna motsatser inom psyket och fun-
gerar som omformare i det att de leder från en lägre form till en
högre. Kunskapen om symboliseringsprocessen är viktig när det
gäller utvecklingen av de konstnärliga terapiformerna och även
relevant när det gäller estetiska processer.

Ett konstnärligt perspektiv
Vad händer om man försöker belysa begreppet estetiska lärproc-
esser ur ett konstnärligt perspektiv, och tar bort prefixet ”lär”?
Är detta tillägg bara en eftergift för att vinna legitimitet i en
undervisningsvärld där det konstnärliga fortfarande har en låg
status? Frågan kan uppfattas som provokativ men ställs här för
att pröva tanken att begreppet i sig är en tautologi. En estetisk
process inbegriper kanske automatiskt ett lärande, eftersom det
handlar om en individ eller flera som på något sätt är berörda av
en estetisk dimension. Det krävs ytterligare definitioner för att
närma sig begreppets svårfångade natur.

Här anmodas läsaren att göra ett litet experiment: Välj ut en
vägg i ditt eget hem. Studera vad du har valt att hänga upp där,
eller vad du åtminstone har gått med på att någon annan har
hängt upp. Fråga dig varför du ville ha just den tavlan, just det
vykortet eller den gardinen? Varför just den kombinationen av
objekt? Eller: varför valde du att inte välja vad som skulle finnas
på väggen utan lät någon annan välja. Vilken orsakskedja ligger
bakom valet – eller ickevalet – av objekt som man ställer fram i
sin närvaro och kallar prydnad? Varför blir man tillfredsställd av
att se en viss film men frustrerad av att se en annan film? Vad är
det som gör att man genom livet återkommer till en bok och
läser den om och om igen med ny behållning? Kanske handlar
det om att man försöker hitta en form för gestaltande av sina

A T T B E F O L K A S I N A I N R E R U M

 501

egna inre bilder, alltså ett sätt att symbolisera djupt personliga
teman. Denna beskrivning skulle kunna gälla för religion och
mytologi, men kanske även för konst. För att spetsa till frågan
och göra den lite mer provokativ: är det karakteriserande för
konst att innehållet, budskapet eller informationen i konstverket
tycks ge nytt stoff åt mottagaren trots att tid går – att det alltså
handlar om en förmåga att överleva tiden? Författaren Michael
Ende menar att många av dagens konstnärer tror att de som
tidigare skapade skön, vacker konst hela tiden hade för avsikt att
dölja en egentlig sanning, vilket enligt honom visar på en förväx-
ling mellan skönhet och förskönande.37 Skönhet är inte bara
vackert utan där ryms dissonanser, mörker och djup, men även
det storslagna. Också hopplösheten är en del av människans liv,
påpekar han och tillfogar att Dostojevskij och Kafka visste att
mörkret spelar lika stor roll som ljuset. En enda sak är säker
beträffande konst och skönhet, anser han slutligen, nämligen att
det rör sig om en helhetsupplevelse. Där finns alltid lika delar
huvud, hjärta och sinnen, och det är när denna helhetskänsla
uppstår som vi har att göra med konst.

Transpersonella upplevelser och
höjdpunktsupplevelser
Höjdpunktsupplevelser kännetecknas bland annat av en känsla
av att universum är en helhet och att man har sin plats där. Egot
transcenderar och man får en stark upplevelse av koncentration.
Tid och rum försvinner, världen upplevs som vacker, man up-
plever ett värde i att bara vara, all dualitet är borta, det finns
ingen rädsla eller ångest, och man blir mer ansvarstagande och
aktiv, mer kärleksfull och accepterande.38 Det faktum att
musikpsykologin har koncentrerat sig mer på forskning kring
musikens enskilda element (tonhöjd, rytm, melodi, klangfärg) än
på själva upplevelsen av musik, inspirerade mysikpsykologen Alf

37 Intervju med Michael Ende, Svenska Dagbladet 1/10 1985.
38 Maslow, Religions, Values and Peak-Experiences.

P E T R A W E R N E R

 502

Gabrielsson till att starta ett stort forskningsprojekt om män-
niskors starkaste musikupplevelser, finansierat av Riksbankens
Jubileumsfond.39 Detta projekt omfattar idag närmare 900 män-
niskors berättelser och syftet med projektet är att åstadkomma
en systematisk beskrivning av olika aspekter i musikupplevelsen.
Det handlar om hur man på olika sätt varseblir musiken (percep-
tion, kognitiva aspekter som tankar, associationer och minnen,
fysiska och känslomässiga reaktioner, och sociala, religiösa och
personliga aspekter). Gabrielsson menar att musik, litteratur,
konst, film, dans, natur, kärlek, sex och religion kan ge upphov
till likartade starka transpersonella upplevelser.

Jag frågar mig om det kan vara klargörande att belysa de este-
tiska lärprocesserna ur själva upplevelseperspektivet, det vill säga
människans grundläggande behov av att genomgå och även
bearbeta starka upplevelser av insikt, skönhet, frid, klarhet, and-
lighet och kunskap. Det skulle innebära att betrakta de olika
upplevelseprocessernas ursprung i stället för att fokusera på det
estetiska. En estetisk lärprocess handlar kanske i grund och bot-
ten mindre om de estetiska inslagen och mer om själva proces-
sen, och inte minst att denna process har ett mål, ett syfte: något
ska läras in. Därmed är mina laborationer med begreppet tillba-
ka vid startpunkten, nämligen det paradoxala med ett begrepp
som å ena sidan implicerar en pedagogisk strävan och å andra
sidan omfattar det estetiska, det konstnärliga.

Detta med uppmärksamhet!
När jag har lett kurser i improvisation har jag kunnat konstatera
hur svårt det är för många att verkligen lyssna. Jag ser en likhet i
svårigheten att verkligen se när man ska försöka teckna eller
måla av något, ett ting eller en person. Det kräver verklig kon-
centration för att se i stället för att hela tiden hemfalla till att
avbilda så som man tror att det ser ut. Det är inte fråga om att

39 Alf Gabrielsson, Starka musikupplevelser. Musik är mycket mer än bara
musik (Stockholm: Gidlunds, 2008).

A T T B E F O L K A S I N A I N R E R U M

 503

värdera dessa olika perceptionsnivåer – det är bara det att de är
relevanta och användbara i olika situationer. Därmed är vi tillba-
ka i Bengt Molanders kunskapsteoretiska perspektiv som jag
inledningsvis refererade till. Han diskuterar närvaro och upp-
märksamhet varvid han i sin tur refererar till Ulf Linde som
beskriver kunnande helt enkelt som en form av uppmärksam-
het.40 Molander utvecklar det vidare till att låta det handla om en
form av uppmärksamheter, eftersom det inte är fråga om någon
sorts universaluppmärksamhet. Han citerar en god vän som
beskrivit amatörens största synd, nämligen den att bara lyssna på
sitt eget sätt att spela, i stället för att lyssna på andra. Det är en
beskrivning som täcker in lärprocesser likaväl som estetiska
processer i stort. Vid en musikalisk (eller för den delen scendra-
matisk) improvisation finns en ofrånkomlig förutsättning för
denna ömsesidiga uppmärksamhet: att det råder tillit, att de som
medverkar känner att de fullständigt kan ge sig hän åt situatio-
nen.41 Det innebär vetskapen om att man kommer att bli motta-
gen precis som den man är – att tillåta och vara tillåten, mottaga
och vara mottagen villkorslös. Att öppna sinnena, utvidga möj-
ligheterna att upptäcka impulser och lära känna sin intuition,
instinkt och därmed även att kunna gå emot denna. Impulserna
kan ha sitt ursprung i den egna fantasin som i sin tur är upp-
byggd av både identitet och erfarenheter, och som genast för-
vandlas i mötet med annan människas uttryck. Det blir i detta
möte viktigt att medverka till att frigöra sin motspelares egen
kreativitet. Att separera solot, sin egen insats, respektive att un-
derställa sig något som föds, något utanför en själv. Å ena sidan
det musikaliska hantverket, å andra sidan att släppa all medveten

40 Molander, Estetiska lärprocesser, s. 239.
41 Keith Johnstone, IMPRO. Improvisation och teater (Stockholm: Entré &
Riksteatern, 1985). Johnstone är en kanadensisk regissör som i sitt arbete
ofta hänvisat till psykoterapeutiska tekniker och teoretiker. Hans metoder
går ut på att hjälpa skådespelare att våga närma sig sina egna personligheter
för att på så vis på ett mer välgrundat sätt kunna förmedla ett sant och
genuint uttryck på scenen. (Johnstones metoder ligger också till grund för
den teknik som populärt kallas teatersport.)

P E T R A W E R N E R

 504

kontroll och göra sig ”medvetslös” och även försöka öppna dör-
ren mot slumpen, att förändra medvetandetillståndet och samti-
digt underordna sig det som händer i samspelet. En förutsätt-
ning för att kunna fördjupa sig på ett meningsfullt sätt i ut-
trycksmöjligheterna är samtidigt att det finns en form, eftersom
det inte går att förhålla sig utan något att förhålla sig till. Vidare:
att balansera mellan medvetandet som ”vet” idén sekunden in-
nan den sedan också utförs – med motiveringen att det känns
”bra”, organiskt eller passande – och att i stället försöka frångå
detta inre recept och handla utifrån en medvetslöshet. Att titta åt
ett annat håll för att få syn på det som man inte visste att man
ville veta, som blinda fläcken. Man måste i konstnärliga sam-
manhang frångå rena överlevnadsmekanismer och ta ett steg
framåt även om där väntar en ravin.

De estetiska lärprocesserna kan innehålla en fingervisning om
en vidgad bildningsuppfattning där det mer handlar om träning
av uppmärksamhet än om inlärning, mer om att lyssna än att
agera, mer om skapandet av ett inre rum än om att skaffa kun-
skap, och snarare än att fylla sig med information, befolka detta
inre rum.

 505

Om författarna

Anna-Carin Ahl är adjunkt och utbildningsledare för Konstarter
i samverkan vid Stockholms musikpedagogiska institut och un-
dervisar bland annat i rytmik och estetiska lärprocesser. Hon är
medförfattare till I rummet mellan lek och konst (SMI, 2007) och
har skrivit magisteruppsatsen ”Ett annat fallstycke – om lärande
och reflektion i musikpedagogiskt arbete med förskolebarn och
högskolestudenter” vid Centrum för praktisk kunskap, Söder-
törns högskola. Hon har nyligen inlett studien ”Dansa naturve-
tenskap” om ett större fortbildningsprojekt med förskoleperso-
nal i Rinkeby-Kista

Lotte Alsterdal är arbetslivsforskare och docent i den praktiska
kunskapens teori. Hon arbetar på Centrum för praktisk kunskap
vid Södertörns högskola och disputerade 2001 med en avhand-
ling om undersköterskors yrkeskunnande i patientnära vårdar-
bete. Alsterdal är verksam i forskningsprojektet ”Being and Be-
coming. A Phenomenological Perspective on Formative Dimen-
sions of Pree-School”, där hon undersöker hur yrkesverksamma
barnskötare förstår och påverkas av sin utbildning till förskollä-
rare.

Gunilla Bandolin är bildkonstnär. Hennes egna konstverk be-
finner sig i en zon mellan arkitektur, landskap och skulptur. Hon
har varit professor i formlära för landskapsarkitekter på SLU
(1994–2000), gästprofessor i arkitektur på KTH (2000–2006) och
är professor i Konst på Konstfack (2006–2015). Essän ”Den
pratande konstnären” bygger på hennes magisteruppsats i kur-

K O N S T O C H L Ä R A N D E

 506

sen ”Den praktiska kunskapens teori” som hon gick vid Söder-
törns högskola 2011-2012.

Karin Boberg är adjunkt i estetiska lärprocesser vid Södertörns
högskola, driver skolutvecklingsprogrammet Skapa och Lära och
är sångerska. Hon är utbildad musik- och matematiklärare för
årskurs 4–9 och har sedan sin grundutbildning intresserat sig för
ämnesövergripande arbeten i lärandesituationer där de olika
konstformerna samverkar med skolans alla ämnen. Hennes
magisteruppsats i musikpedagogik har titeln ”Kalejdoskop. En
studie av musiklärares ämnesövergripande arbete i år 6–9”.

Anders Burman, docent i idéhistoria vid Södertörns högskola,
forskar bland annat om olika bildningstraditioner, hegeliansk
marxism och postmodernismens idéhistoria. Bland hans senare
publikationer märks antologierna Att läsa Hegel (red. med An-
ders Bartonek, Tankekraft 2012), Svenska bildningstraditioner
(red. med Per Sundgren, Daidalos 2012), Löftet om lycka. Estetik,
musik, bildning (red. med Rebecka Lettevall och Sven-Eric Li-
edman, Daidalos 2013) och Tysk idealism (red. med Rebecka
Lettevall, Axl Books 2014). Hösten 2014 utkommer Pedagogikens
idéhistoria. Uppfostringsidéer och bildningsideal under 2500 år
(Studentlitteratur).

Bi Dahlborg är adjunkt i estetiska lärprocesser med inriktning
mot teater och drama vid Södertörns högskola. Hon har arbetat
som skådespelare i trettio år, bland annat på Riksteatern, Länste-
atern i Örebro, Östgötateatern, Folkteatern i Gävleborg och med
flera fria teatergrupper. Hon har även drivit ett produktionsbo-
lag som gjort barn- och vuxenföreställningar. Under många år
har hon varit vigselförrättare, begravningsofficiant samt officiant
vid namngivningar. Hon är utbildad av Försvarshögskolan inom
ledarskap och grupputveckling.

O M F Ö R F A T T A R N A

 507

Lena Ekenborn är gymnasielärare i media och svenska. Hon är
också utbildad dramapedagog. I sin magisteruppsats i praktisk
kunskap, ”Gnosjö tur och retur. En studie av lärande mot en
hermeneutisk horisont”, diskuterar och problematiserar hon
lärarens praktik utifrån en kunskapsfilosofisk bakgrund.

Anna Emgård-Olsson är verksam inom kultur- och kommuni-
kationsområdet där hon utvecklat nyskapande kulturpedagogisk
verksamhet och kurser för barn, unga, studenter och vuxna, dels
i kommunal regi för Malmö stad och Botkyrka kommun och
dels inom högskola, brukarkooperativ och stiftelse (Södertörns
högskola, Kulturcentrum Skåne, Fryshuset i Stockholm). Hon är
nationellt verksamhetsansvarig för Fryshusets kulturstrategiska
och kostnadsfria barnkulturverksamhet Skapa Min Värld som tar
sin utgångspunkt i Barnkonventionens artikel 31 och artikel 12.

Fia Fredricson Flodin är filosofie magister och adjunkt i estetis-
ka lärprocesser vid Södertörns högskola. Hon undervisar bland
annat i estetiska lärprocesser med inriktning mot dans på lärar-
utbildningen. Hon har en lång konstnärlig bakgrund som dansa-
re och som tidigare konstnärlig lektor i improvisation och kom-
position vid Dans och Cirkushögskolan. Hennes magisterupp-
sats i praktisk kunskap heter ”Improvisationsförmågan som
dansstudentens fronesis. En danspedagog synar sin praktiska
kunskap”.

Michael Forsman är fil. dr och docent i medie- och kommuni-
kationsvetenskap vid institutionen för kultur och kommunika-
tion, Södertörns högskola. Forsman har publicerat ett flertal
böcker och artiklar kring svensk radio- och tevehistoria, ungdom
och medier samt olika populärkulturella genrer. Han forskar
även om medie- och informationskunnighet med koppling till
lärarutbildning och om social medier.

K O N S T O C H L Ä R A N D E

 508

Anna Högberg är adjunkt i estetiska lärprocesser vid Södertörns
högskola. Hon är utbildad rytmik- och sångpedagog vid Kungli-
ga Musikhögskolan i Stockholm, med lång erfarenhet från
grundskola, kulturskola samt internationella lärosäten; Universi-
ty of Pretoria, Sydafrika och College of the Arts, Namibia. Hög-
berg är också sångerska (bland annat som fast medlem i Gustaf
Sjökvists Kammarkör), tonsättare, textförfattare och librettist,
med inriktning på körmusik.

Britt-Marie Jansson Meyer är verksam som film- och mediepe-
dagog vid Kulturskolan Miranda i Mora. Hon föreläser både i
Sverige och internationellt om hur barn och ungdomar genom
sitt praktiska filmarbete gör sina egna berättelser synliga och på
så sätt tar en plats i världen. Hon har skrivit magisteruppsatsen
”Filmberättandets kraft. Om att vara pedagog och konstnärlig
ledare i skolan”.

Agneta Josephson är master i praktisk kunskap, universitetet i
Nordland, Norge. Hon är verksam i Dramapedagogbyrån, vid
Centrum för praktisk kunskap Södertörns högskola och i forsk-
ningsprojektet ”Kränkningar i vården” vid Linköpings universi-
tet. Hon har bland annat skrivit ”På väg mot ett normkritiskt
arbete med forumteater, forumspel och värderingsövningar” i
Janne Bromseth & Frida Darj (red.), Normkritisk pedagogik.
Makt, lärande och strategier för förändring (Uppsala universitet
2010), ”A Moment with Jana Sanskriti and the World Changes
from One Day to the Next”, i Dia Da Costa (red.), Scripting Po-
wer, Jana Sanskriti On and Off Stage (Kolkata: CAMP 2010) och
Praktisk kunskap i att förhindra kränkningar. Papport om dra-
mapedagogiskt arbete med vårdpersonal (Linköpings universitet
2011). För mer information se
http://dramapedagogbyran.tumblr.com

Jonna Hjertström Lappalainen som disputerade i teoretisk filo-
sofi 2009 med en avhandling om Søren Kierkegaards förståelse

O M F Ö R F A T T A R N A

 509

av ”den enskilde” (Den enskilde, Thales) arbetar nu med ett hög-
skolepedagogiskt forskningsprojekt om tänkande och är anställd
som lektor på Centrum för praktisk kunskap vid Södertörns
högskola. Hon har tidigare publicerat artiklar om tänkande,
praktisk kunskap och John Dewey, däribland ”Tänkandets gry-
ning. Praktisk kunskap, bildning och Deweys syn på tänkandet”,
tillsammans med Eva Schwarz, i Anders Burman (red.), Våga
veta! Om bildningens möjligheter i massutbildningens tidevarv
(Södertörns högskola 2011).

Petra Lundberg Bouquelon är adjunkt i estetiska lärprocesser
vid Södertörns högskola, musiker och kompositör. Hon undervi-
sar på lärarutbildningens alla program och leder som ämnes-
samordnare även ämnets utveckling. Lundberg Bouquelon in-
tresserar sig för estetiska lärprocesser bland annat i förhållande
till matematik och har publicerat två artiklar i ämnet: ”Matema-
tik i skolan – auktoritär monolog eller lärande möte?” (Skola och
Samhälle, 19 april och 26 april 2011 samt NCM, nationellt cent-
rum för matematikutveckling, också 26 april 2011) och ”Kreativt
lärande eller flumpedagogik” (Pedagogiska magasinet 2 maj
2011). Essän ”Estetisk reflektionsstrimma – att skapa sin erfaren-
het” är under press i antologin Att växa som människa. Om
bildningens traditioner och praktiker (red. Anders Burman, Sö-
dertörn Studies in Higher Education).

Malin Lööw är adjunkt i svenska vid Södertörns högskola. Hon
undervisar i kreativt skrivande, särskilt essäskrivande, skönlitte-
rärt skrivande, reportageskrivande och akademiskt skrivande.
Hon arbetar även som frilansjournalist och musikskribent.

Mia Malby arbetar som teaterlärare på det estetiska programmet
vid Scengymnasiet S:t Erik i Stockholm. Hon är skådespelarut-
bildad vid École Internationale de Théâtre Jacques Lecoq i Paris.
Hennes intresse för gestaltning och rörelse, samt teaterlärarens
yrkespraxis, har hon fördjupat i sin masterexamen i teaterveten-

K O N S T O C H L Ä R A N D E

 510

skap. Masteruppsatsen ”Att främja teaterstudentens växande –
vad kräver det av teaterläraren?” (2010), var en studie i samarbe-
te med STDH och Teatervetenskap vid Stockholms universitet.
Som en del av masterstudierna ingick också Centrum för prak-
tisk kunskaps magisterutbildning där hon skrev uppsatsen ”K
upphöjt till fem – ett manifest för existentiell solidaritet och
möjlighet till transcendens i teaterundervisningen?” (2010).

Paul Moerman är skådespelare, dansare och mimare utbildad
vid Stockholms Dramatiska högskola och Dans- och Cirkushög-
skolan, och litterär översättare utbildad vid Södertörns högskola.
Tidigare civilingenjör och arkitekt utbildad vid Rijksuniversiteit
Gent och KTH i Stockholm. Han har jämte sitt konstnärliga värv
en omfattande pedagogisk verksamhet med teater, dans och
skrivande som konstnärliga uttryck och integrerat i lärandet, och
undervisar alla åldrar, från förskola till universitet, inklusive
särskola och introduktionsklasser för nyanlända. Han introduce-
rade dans och drama som estetiska lärprocesser på lärarutbild-
ningarna vid Södertörns högskola 2006. Han har utvecklat de
didaktiska programmen Dansa genom alfabetet ©/Dancing Thro-
ugh the Alphabet, Matte som en dans ©/Swinging Math, Dans och
naturkunskap/Dancing Natural Sciences, Att dansa är att
vara/Dancing is Being. Han skriver på en handbok om dans i
lärandet och publicerade nyligen ”Dance and Learn! Why Danc-
ing is Fun and Fruitful in Learning”, i The International Journal
of Pedagogy and Curriculum, vol. 19, 2013.

Lars Mouwitz är gästprofessor i Matematik med didaktisk in-
riktning på Södertörns högskola. Han har en professur i Yrkes-
kunnande och teknologi på Linnéuniversitetet samt arbetar med
utvecklingsprojekt för skolväsendet på Nationellt Centrum för
Matematikutbildning (NCM) vid Göteborgs universitet. Han
disputerade på KTH med avhandlingen Matematik och bildning
– berättelse, gräns, tystnad (2006). Nuvarande forskningsintresse
är att utforska möjligheterna för estetisk gestaltning att komma

O M F Ö R F A T T A R N A

 511

åt de tysta kunskapsområden som skapats av traditionella aka-
demiska krav på språk, form och plats.

Marta Mund är adjunkt i estetiska lärprocesser med inriktning
bild och form vid Södertörns högskola. Hon är konstnär med
språk- och litteraturvetenskaplig bakgrund, och har drivit en rad
konstnärliga-pedagogiska projekt i samarbete med bland annat
Stockholms Stadsbibliotek. Hennes konstnärliga verksamhet
kretsar kring gestaltning av litterära texter.

Maria Nordlöw är adjunkt och lärarutbildare i ämnena dans,
drama, konstarter i samverkan och estetiska lärprocesser vid
SMI, Stockholms musikpedagogiska institut. Hon har mer än
trettio års erfarenhet av att undervisa i alla åldrar och är medför-
fattare till boken I rummet mellan lek och konst (SMI, 2007). Just
nu leder hon uppdragsutbildningar med dans och naturveten-
skap i förskolan och undersöker, på masternivå inom koreografi
och didaktik, hur det är att dansa Hav - en rörelse, om deltagares
upplevelser av att under flera decennier dansa i en grupp med
konstnärlig demokratisk kontext.

Maria Pröckl har en bakgrund som danspedagog och dansare.
Hon lade under 2013 fram sin masteruppsats ”En dansande
människa är som en sträng mellan jord och himmel” på Cent-
rum för praktisk kunskap, Universitetet i Nordland/Bodö. Hon
intresserar sig för form och innehåll i en kontext som riktar sig
mot mötet mellan pedagog och elev i undervisningssituationen.

Carina Reich har mer än trettio års erfarenhet som kreatör och
regissör inom ett antal scenkonstdiscipliner. Tillsammans med
sin kollega Bogdan Szyber har hon skapat ett sextiotal verk för
opera, balett och teater. Reich och Szyber har även lång erfaren-
het som pedagoger och föreläsare inom ämnen som kollaborati-
va arbetsprocesser och idéförvaltning. Reich är även doktorand

K O N S T O C H L Ä R A N D E

 512

på Stockholms University of the Arts där hon forskar om det
personliga narrativet i samskapande scenkonst.

Jeanette Roos är adjunkt i estetiska lärprocesser med inriktning
mot teater och drama vid Södertörns högskola. Hon har tidigare
varit anställd på Dalateatern och arbetat med teater som språk i
interaktiva workshops runt teaterns föreställningar. Hon har
också arbetat som teaterlärare på estetiska programmet på gym-
nasiet. Roos har bland annat skrivit I gränslandet mellan scen och
publik (Dalateatern 2000) och handledarmaterialet Det rosa
monstret (KSAN 2011).

Jonathan Rozenkrantz är doktorand i filmvetenskap vid Stock-
holms universitet. Han arbetar med en avhandling om det este-
tiska mötet mellan visuella medier, med fokus på videoestetik i
film. Han är filmredaktör för LOFT the Scandinavian Bookazine
och har skrivit en rad artiklar, senast ”Se men inte titta” (Ny Tid
nr 48 2012) samt ”(Pro)creative Encounters: From Photo-
Painting to Video-Film” (Film International december 2012).

Petra Werner har en konstnärlig bakgrund med verksamhet
inom bildkonst och musik. Efter utbildning på Musikhögskolan
och en musikterapeutisk specialisering är hon nu doktorand i
estetik vid Södertörns högskola. Avhandlingsprojektet handlar
om det estetiska formspråket i tidig svensk television utifrån dess
bildningsuppdrag.

Södertörn Studies in Higher Education

1. Anders Burman, Ana Graviz & Johan Rönnby (red.), Tradition
och praxis i högre utbildning. Tolv ämnesdidaktiska studier, 2010.

2. Anders Burman (red.), Våga veta! Om bildningens möjligheter i
massutbildningens tidevarv, 2011.

3. Anders Burman (red.), Konst och lärande. Essäer om estetiska
lärprocesser, 2014.

 Ko
nst o

ch lä
ra

nd
e	

 						

Re
d

: A
n

d
e

rs Bu
rm

a
n

Konst
och
lärande
 Essäer om estetiska
 lärprocesser

 Redaktör: Anders Burman

”I en tid då utbildningsfrågor allt oftare tycks handla om
snabba resultat, måluppfyllelse och rätt input-output relation,
utgör Konst och lärande. Essäer om estetiska lärprocesser ett
viktigt bidrag som inbjuder till eftertanke: var det egentligen
dessa frågor vi behövde ställa oss om utbildning?”

Liselott Mariett Olsson, Stockholms universitet

Estetiska lärprocesser har under senare år etablerats som
ett akademiskt fält och ett ämnesområde inom framför allt
landets lärarutbildningar. Det handlar om hur estetiska ut-
trycksformer kan användas i undervisningen och hur det
estetiska på olika sätt finns närvarande i alla skolans ämnen,
det vill säga inte bara de som traditionellt brukar betecknas
som estetiska (bild, musik och slöjd) utan också matematik,
svenska, historia, geografi och så vidare. Det finns en estetisk
dimension i allt vad vi gör och därmed även i allt lärande.

Om hur man närmare bestämt bör förstå estetiska lärproces-
ser finns det emellertid ingen konsensus. Att man kan ta sig an
begreppet och fenomenet estetiska lärprocesser på en mängd
olika sätt framkommer av de essäer som samlats i denna
antologi. Här erbjuds en lång rad ingångar till hur estetiska
lärprocesser kan förstås och utvecklas i den pedagogiska
praktiken. Bokens författare, som alla på ett eller annat sätt
arbetar med estetiska lärprocesser, delar här med sig av sina
erfarenheter och reflektioner kring vad sådana lärprocesser
kan innebära i både teori och praktik.

Södertörns högskola
Biblioteket
SE-141 89 Huddinge

publications@sh.se
www.sh.se/publications

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

