

Såga rakt och tillverka uttryck
En studie av hantverkskunnandet i slöjdämnet

Jenny Frohagen

©Jenny Frohagen, Stockholms universitet 2016
Omslagsbild: Marcus Vildir

ISBN 978-91-7649-491-2

Tryckeri: E-print AB, Stockholm 2016
Distributör: Institutionen för de humanistiska och samhälls-
vetenskapliga ämnenas didaktik

Till

Konrad S. Berg

Abstract
Titel: Såga rakt och tillverka uttryck: en studie av hantverkskunnandet i slöj-
dämnet
English title: Sawing straight and making expressions: a study of craft know-
ing in sloyd education

Language: Swedish
Keywords: Sloyd Education, Craft Knowing, Craft Literacy, Knowing-in-
action, Tacit Knowing, Learning Study, Phenomenographic Analysis
ISBN: 978-91-7649-491-2

Sloyd is related to craft knowing, making traditions and materiality. The
meaning of knowing in sloyd is vaguely articulated and thereby can be inter-
preted by teachers in different ways. This study aims at contributing to an
articulation of craft knowing within sloyd education.

The study was carried out in the form of two learning studies, each one
focusing on a specific object of learning. The knowing of sawing straight
was studied through phenomenographic analysis of video recordings of stu-
dents’ work with handsaws in wood. Different ways of knowing this capabil-
ity have been described. The second study focused on the knowing of inter-
preting symbols in sloyd objects. Different ways of perceiving this capability
have been described through the learning study’s three iterative lesson inter-
ventions. The two objects of learning are discussed as pointing out different
aspects of craft knowing in sloyd education.

Craft knowing has been recognized as embodied thinking and interaction
with tools and materials in order to achieve certain intentions (Dormer,
1994; Illum, 2004). It is often described as embedded in our actions (Po-
lanyi, 1966) and manifested in specific actions: as knowing-in-action
(Schön, 1983). Furthermore, it is multimodal and derives from practical
knowledge traditions where dexterity, visuality and materiality are central
modes of communication (Kress & van Leeuwen, 2006). When engaging in
sloyd activities one engages in different communal shared craft techniques
and strives to obtain and express intended shapes, functions, lines, patterns
and affiliations. To be able to say and make something in a ‘right way’ can
be understood as a specific literacy (Gee, 2015).

Some aspects of craft knowing are presented and discussed in terms of
craft literacy: as embodied interactions with materials and tools in specific
ways. These descriptions can contribute to our shared understanding of the
meaning of craft knowing as well as the meaning of sloyd knowing.

Artiklar

Artikel 1
Att kunna såga rakt: Om manuell bildning i skolämnet slöjd. (Jenny Froha-
gen). Publicerad i Techne Series A - Research in Sloyd Education and Craft
Science, 23(2), 16-33.

Artikel 2
Vad kan man när man kan tillverka ett uttryck i slöjdföremål? (Andreas
Broman, Jenny Frohagen & Janice Wemmenhag). Publicerad i Forskning om
undervisning och lärande, 1(10), 6-28.

Tack

Det har blåst stormiga vindar under dessa år och det har ofta känts som att
jag hasat runt i ett par storlekar för stora skor. Eller kanske bara tagit på för
många, samtidigt. Nu står jag dock här i dörröppningen och kikar ut mot
gryningen… Ingrid Carlgren, du har stått pall och ständigt uppmuntrat mig
trots alla mina irrvägar. Alltid lika tveklöst, nyfiket, framåtsyftande och med
en ofantligt stor dos hjärta och omsorg. ”Kritik är en gåva”! – TACK!
Ingvild Digranes, min bihandledare – varmt tack för att du vidgat mitt slöjd-
seende västerut och gett mig värdefulla kopplingar till andra nordiska och
norska fagdidaktiska studier inom fältet. Jag har ett fint minne från vistelsen
hos dig i Oslo, när vi satt i ditt krypin, pratade Status questionis och gamla
slöjdskrifter.

Stort tack till dig Kajsa Borg, som läste mitt manus vid 90 % seminariet och
gav mig värdefulla kommentarer. Du hoppade även in på sluttampen och
läste med slöjdkunnig och kritisk blick, alltid lika generös och klok med dina
erfarenheter och synsätt. Tack till dig Eva Österlind för din underbart nitiska
och rika granskning av slutmanuset. Ovärderligt och lärorikt! Varmt tack Ulf
Klarén, Jessica Berggren och Greta Kronqvist för sista-minuten-språk-
granskningar! Tack Esko Mäkelä för noggrann genomgång och ett givande
såg-samtal under mitt 50 % seminarium. Ett ödmjukt tack till Stockholms
Stad som finansierat mina forskarstudier och skapat möjligheter för lärare att
forskarutbilda sig och fördjupa sitt professionskunnande.

Anders Eklundh, du är min eviga slöjdlärare och onekligen medskyldig till
den här resan. Under alla dessa år har du ständigt kollat av hur jag mår och
hur det går, varit en kulinarisk förebild och manat mig att utföra mina egna
didaktiska vandringar. Jag är otroligt tacksam och glad över att jag fått kliva
in på denna fest och bli satt på spåret – detta gäller även dig Ulf Åman! Kon-
radsälgen står här bredvid mig och nickar instämmande. TACK!

Tack till alla anonyma elever som medverkat i studien. Ett hjärtligt tack till
Heidi Slagbrand, Helena Ottander-Bjerkesjö, Olle Hjalmarsson och Tobias
Rydström för vad jag tror utgör världshistoriens första learning study i slöjd,
som vi gjorde tillsammans och undersökte rakt-sågandets dimensioner.
Mysteriet är långt ifrån löst. Ännu ett hjärtligt tack till Andreas Broman och
Janice Wemmenhag som jag fick äran att samarbeta med under en längre tid
och skriva artikel 2 tillsammans med – tack för att ni bjöd in mig som med-
forskande lärare i projektet! Det var och är ännu en berikande tolkningsresa.

Som människa och slöjddidaktiker är jag en del av det hela. Känslan är varm
och hoppfull när jag tänker på mina forskarkollegor i Stockholm Teaching
and learning studies och den ämnesdidaktiska forskarskolan vid SU – tack
till Inger, Jessica, Annika, Eva, Sanna, Attila, Kerstin, Ann-Sofie, Anna-
Maja, Anna-Karin, AK, Cecilia, Verner, Torben, Hans, Jonna, Malin och
Tammi för alla undervisningsutvecklande diskussioner och givande ämnes-
komparativa seminarier!

Ett sprudlande tack till Eva Björkholm, Gunn Nyberg och Pernilla Ahlstrand
som jag fått dela så mycket glädje och våndor med på kunnandets och feno-
menograferandets böljande väg under ledning av Ingrid.

Tack för sällskapet och rik inspiration under åren alla ni glada esteter från
UTEP till HSD – Martin, Gunilla, Eva B, Eva K, Eva H, Annelie, Catrine,
Ketil, Olle, Maria P, Maria E och Maria W!

Tack alla övriga slöjdlärarvänner, ni är väldigt många som från och till spelat
betydelsefulla roller för min förståelse för slöjd och slöjdundervisning under
studiens gång. Det har varit och är så vansinnigt kul att få utbyta erfarenheter
och prata slöjd med er. Lite för kul ibland.

Sist, mitt hjärtas tack till mamma & pappa, Sanna & Nicke och älskade
Fredrik - för alla gånger ni funnits där för mig, trots att jag inte riktigt fun-
nits där för er dessa sista år.

Och du kom till mig, till oss, i allt detta, min älskade lilla Hilda.

Innehåll

1 Inledning ... 1!

2 Problem och syfte ... 6!

3 Slöjden utanför skolan .. 8!
Då och nu .. 8!
Slöjd som livsstil och resurshushållning .. 10!
Slöjd som hantverk och yrkeskunnande ... 11!
Slöjd som kulturarv och förnyelse ... 12!
Slöjd som uttrycksmedel och aktivism .. 14!

4 Slöjd som skolämne .. 16!
Slöjdämnet .. 16!

Slöjdämnets utveckling i Norden ... 19!
Slöjdämnets utbildnings- och bildningsbidrag ... 21!

Slöjdkunnande .. 22!
Att kunna välja, kombinera och hushålla med material ... 23!
Att kunna hantera redskap, verktyg och maskiner .. 25!
Att kunna driva arbetsprocesser och tillverka föremål .. 26!
Att kunna uttrycka mening, tillhörighet och funktion .. 28!
Hantverkskunnandet i slöjdämnet ... 29!

5 Slöjddidaktisk forskning .. 31!
Elevers görande och lärande i slöjd ... 32!
Estetiska aspekter av slöjdkunnande ... 36!
Undervisningens innehåll och utformning ... 37!
Bedömning av elevers hantverkskunnighet .. 41!

6 Perspektiv på hantverkskunnande .. 43!
Praktisk kunskap: att kunna tillverka något önskat ... 46!
Det tysta och handlingsburna kunnandet ... 47!
Att utveckla hantverkskunnande ... 49!
Hantverkskunnande och litteracitet .. 52!

7 Metod .. 55!
Learning study som forskningsansats .. 55!

Kollaborativt kunskapsarbete .. 56!
Interventioner i undervisningen ... 57!

Lärandeobjekt och innebörder av att kunna något .. 59!
Iterativitet som kunskapsgenererande mekanism ... 60!

Datamaterial ... 61!
Fenomenografisk analys .. 63!
Etiska överväganden .. 65!

8 Sammanfattning av artiklarna ... 67!
Artikel 1: Att kunna såga rakt. Om manuell bildning i skolämnet slöjd. 67!
Artikel 2: Vad kan man när man kan tillverka ett uttryck i slöjdföremål? 69!

9 Resultat ... 72!
Vilket hantverkskunnande krävs för att kunna såga rakt? 72!
Vad innebär det att kunna tolka symboler i slöjdföremål? 75!

10 Diskussion ... 78!
Verktygshantering ... 78!
Symboltolkande .. 80!

11 Summary: Sawing Straight and Making Expressions 85!

Referenser ... 90!

Förkortningar

Läroplaner:
Lgr 11

Kpl 2000

Kpl 1994
Lpo 94

Lgr 80
Lgr 69
Lgr 62
UPL 19

Läroplan för grundskolan, förskoleklassen och fri-
tidshemmet 2011.
Kursplaner och betygskriterier 2000, reviderad
version 2008.
Kursplaner för grundskolan (från 1994).
Läroplan för det obligatoriska skolväsendet, försko-
leklassen och fritidshemmet Lpo 94.
Läroplan för grundskolan, Lgr 80, allmän del.
Läroplan för grundskolan, Lgr 69, allmän del.
Läroplan för grundskolan (från 1962).
Undervisningsplan för rikets folkskolor 1919.

Rapporter från
Skolverket:
NÄU-13

NU-03

NU-92

Nationell ämnesutvärdering av slöjd i grundskolans
årskurs 6 och 9 2013, rapport 425, 2015.
Nationella utvärderingen av grundskolan 2003,
ämnesrapport till rapport 253, slöjd, 2005.
Nationella utvärderingen av grundskolan 1992,
Slöjd, Huvudrapport 24, 1993.

 1

1 Inledning

… not only is teaching essential, it is a process we can do something about.
Overemphasizing the importance of nonschool factors that often are, frus-
tratingly, beyond the reach of public policy can become an excuse for not
trying to improve. Teaching lies within the control of teachers. It is some-
thing we can study and improve (Stigler & Hiebert, 1999, s. 4).

I slöjdundervisning får elever göra saker. De får till exempel mäta, skära,
beräkna, sy, formge, justera, värdera, välja, skissa, foga och tillverka föremål
i olika material med olika funktioner. Fingerpåtning, som exempel på ett
slöjdspecifikt görande, kan ingå i slöjdundervisningen för att utveckla olika
kunnanden: kunna ta tillvarata materialrester, kunna slöjda med enbart sina
händer och utveckla finmotorik, kunna uttrycka symbolik genom färg-
kombinationer i garnval eller att kunna en garnteknik. Ett annat exempel på
ett görande i slöjdämnet är att återbruka delar av en t-shirt eller delar av en
trasig trämöbel och av materialet tillverka nya föremål med nya former och
funktioner. Beroende på hur lärare förstår, väljer ut och hanterar olika gör-
anden i undervisningen och i bedömning av vad elever kan skapas olika möj-
ligheter för eleverna att förstå och erövra ämnets kunskapsinnehåll.

Slöjdämnets olika material, redskap, verktyg och tekniker som elever får
lära sig är i liten utsträckning systematiserade och vedertagna i professionell
mening. Det är långt ifrån klarlagt vad det är för ämnes-specifika kunnanden
elever förväntas utveckla; hur dessa kunnanden kan förstås i termer av slöjd-
ens görande och hur olika kvalitativa sätt att kunna något kan urskiljas för att
ge återkoppling på elevernas prestationer. Lärares professionella språk för att
tala om elevers slöjdkunnande är till följd av detta outvecklat. Lärares kom-
munikation med eleven kan bli ospecifik när det kommer till vilket kunnande
som åsyftas (Borg, 2007; Ekström, 2008; Hasselskog, 2010; Lutnæs, 2011).
Denna brist kan resultera i uteblivna eller svårbegripliga återkopplingar till
eleverna om deras kunskapsutveckling.

I de nationella utvärderingar som genomförts 2003 och 2013 konstateras
att slöjdundervisningen ofta har ett större fokus på elevers görande och
mindre på deras lärande. Slöjdämnet uppfattas i liten grad som ett ”kun-
skapsämne” och få elever på högstadiet anser att slöjdkunskaper är viktiga
för fortsatta studier eller för framtida arbete (Johansson & Hasselskog, 2005;
Skolverket, 2015). Kunskaper som är knutna till materiellt tillverkande och
till händers skicklighet betraktas inte alltid som självklara och centrala för

 2

skola och bildning (Säljö, 2008). Elever riskerar att lämna skolslöjden med
en upplevelse av att de har fått göra olika saker i slöjden men inte att de har
undervisats i ett ämnesspecifikt kunskapsinnehåll, fått utveckla händighet
och materiell slughet.1

Att erövra olika kunskaper i slöjd sker i arbete med verktyg som sågar el-
ler saxar i olika material och utifrån olika syften. Det sker när elever får ob-
servera och lyssna till en kamrat eller till läraren som visar och beskriver hur
ett verktyg kan föras eller hur en idé om ett föremåls form och funktion kan
utvecklas. Den lärmiljö som eleverna involveras i genom slöjdundervisning
kan beskrivas som en manuell och materiell kultur.2 Den inbegriper olika sätt
att kombinera och bearbeta olika sorter och former av metall, textil och trä
samt andra slöjdmaterial som läder, horn eller papper.

Slöjdande inbegriper olika manuella handlingar med olika material som
att välja, mäta ut, bearbeta och sammanfoga material för att åstadkomma
slöjdföremål av olika slag. Ofta har det talats om ett görande i singular (Jo-
hansson & Hasselskog, 2005; Skolverket, 2011a, 2015) när det snarare hand-
lar om en uppsättning manuella och materiella göranden som kan härledas
till slöjdtraditioner inom design- och hantverksyrken, inom olika former av
materialhushållning och inom fritidsverksamheter.

Grundskolan ger elever möjlighet att under minst 330 timmar fördelat på nio
år utveckla sitt slöjdkunnande. Är detta då detsamma som att eleverna utbil-
das i ett antal olika hantverk som plåtslageri, skrädderi, och träsnideri för att
nämna några? Är det ens motiverat? Den kunnighet som en skomakare eller
en modedesigner har förutsätter många år av träget och målinriktat arbete.
En svarvargesälls lärotid under skråväsendets tid omfattade från sex till åtta
år (Cederblad, 2007). Enbart själva gesällprovet för att idag kunna titulera
sig skräddare omfattar minst 3000 timmars sömnadsarbete och är något som
den hantverkskunnige kan ansöka om efter genomgången yrkesutbildning
och flerårig praktik.3 Nej, att utbildas i ett eller flera hantverk har aldrig varit
ett syfte som motiverat slöjdundervisning och slöjd som obligatoriskt ämne i
grundskolan.

Otto Salomon, som utvecklade och spred den pedagogiska snickerislöjden
till många länder runt förra sekelskiftet, har beskrivit skillnaden mellan det
snickeriarbete som sker i skolslöjden och de snickeriarbeten som profession-
ella hantverkare ägnar sig åt som en skillnad i arbetenas målsättning, men
också som en skillnad i uppsättningen av verktyg samt i tillvägagångssätten:

1 Ordet slöjd härstammar från fornnordiskans sløgð som betyder slughet. Slöjd beskrivs även
som färdighet, flitighet, kunnighet eller klokhet i hantverk och handarbete (SAOB, 2016).
2 Hartman (2014) beskriver händighet och ”att skola hand och tanke” som centralt i slöjdäm-
net och som ett uttryck för materiell kultur (s. 13). Se även Säljö (2008).
3 Enligt Sveriges skrädderiförbunds (2016) bestämmelser för gesällprov. Provbestämmelser
utarbetas av Sveriges Hantverksråd i samarbete med yrkets branschorganisation.

 3

The work of the slöjder is often done not only with different tools, but in a
different order from that of the artisan. /…/ These and other deviations
from the methods of the carpenter are made not in ignorance, but of set
purpose, and have their grounds in the comprehensive principle that all
method in Slöjd must aim in the first place at the physical and mental de-
velopment of the pupil, and only at the production of articles in so far as
this subserves the primary aim (Salomon, 1891, s. vi.).

För de tidiga skolslöjdsföreträdarna som Otto Salomon och Hulda Lundin
var slöjdämnets målsättning en fråga om karaktärsdaning som att ”skola
handen och ögat” samt utveckla goda arbetsställningar och noggrannhet
(Hartman, Thorbjörnsson & Trotzig, 1995, s. 116). Det handlade om att vita-
lisera den dåvarande skolans arbetssätt snarare än att utbilda elever i olika
hantverk.4 Även om det inte är Salomons eller Lundins principer som styr
dagens slöjdundervisning betonas alltjämt slöjdämnets bidrag till individens
allsidiga utveckling i Lgr 11. Samtidigt föreskrivs att slöjdundervisningen
syftar till att utveckla elevernas kunskaper i olika hantverk (Skolverket,
2011b, s. 213) där flera material nämns utöver de tre centrala materialen
metall, textil och trä. Eleverna ska genom undervisningen utveckla sin skick-
lighet i arbete med olika material och uttrycksformer. Detta handlar som
tidigare påpekats inte om att bli hantverksskicklig utan snarare om att ut-
veckla handaskicklighet i ett allmänbildande sammanhang och hantverks-
kunnandet får då andra innebörder.

Hantverkskunnande i betydelsen ’att kunna bearbeta material och tillverka
föremål manuellt’ har sedan slöjd infördes runt förra sekelskiftet utgjort äm-
nets kärnverksamhet. Det har från och till betraktats som att hantverksmäss-
iga kunskaper ska erövras. I den tidiga svenska skolslöjden skildes slöjdar-
bete från hantverksmässigt yrkesarbete som nämnts ovan. Under 1930-1950-
talen fokuserades däremot utvecklande av hantverksskicklighet i form av
hushållsnyttiga textilkunskaper för flickor och grundläggande utbildning i
snickeri och metallarbeten för pojkar (Hartman, 2014). Under 1960-talet och
framåt kom hantverkstekniker som kunskapsinnehåll i slöjd att tonas ned
genom influenser från bildpedagoger som Viktor Lowenfeld och Herbert
Read (Nielsen, 2009). Större fokus lades på individens personlighets-
utveckling och barns behov att få uttrycka sin personlighet. Läraren skulle
träda tillbaka för att inte påverka elevens naturliga kunskapsutveckling och
förebilder och modeller skulle undvikas.

En annan viktig förklaring till den nedtoning av hantverkskunnandet som
skedde är den omstrukturering som trädde i kraft med Lgr 69 då pojkar och

4 Det fanns dock flera skillnader mellan Lundins och Salomons sätt att se på slöjdundervis-
ning och slöjdämnets roll i skolan. Lundin förespråkade i högre utsträckning att slöjdämnet
skulle likställas med andra kunskapsämnen i det allmänna skolväsendet exempelvis genom att
undervisa slöjd i helklass. Samtidigt talade hon om kunskapen som kvinnlig slöjd där en
målsättning var att utbilda flickor för att kunna hushålla och vårda hemmets textilier (Trotzig,
1992).

 4

flickor började undervisas terminsvis i blandade grupper i årskurserna 3-6.
Lärarna fick nu dubbelt så många elever och undervisningstiden per elev
halverades (Borg, 2014).

När Lgr 80 implementerades kom samverkan med andra skolämnen att bli
en stor del av undervisningen och de specifika ämnesinnehållen försvagades
överlag i skolan. När skiftet från regelstyrd till målstyrd skola skedde i och
med Lpo 94 var hantverksmässiga och estetiska kunskaper som svagast
framskrivna i kursplanetexterna. I Kpl 1994 och Kpl 2000 betonades i hög
utsträckning elevens personliga utveckling som att utveckla tilltron till den
egna förmågan att slöjda och kunna arbeta självständigt från idé till färdig
produkt.

Att kunna tillverka föremål och hantera verktyg och material har under
2000-talet beskrivits som ett medel eller en biprodukt medan själva ämnes-
kunnandet i slöjd uppfattats handla om att utveckla elevers kreativitet och
självständighet i en vidare mening.5 I Lgr 11 har det hantverksmässiga åter-
inträtt i kursplanens syftesbeskrivning och målsättningar om personlig ut-
veckling har tonats ned. Samtidigt finns skrivningar i kunskapskraven kvar
om att kunna arbeta självständigt, som att eleven ska kunna formulera och
välja handlingsalternativ som leder framåt. Kunskapsinnehållet i slöjdun-
dervisningen har förskjutits eller vidgats till att handla mer om processerna
som leder fram till produkterna från att ha haft ett fokus på att åstadkomma
slöjdföremål med god hantverksmässig kvalitet (Borg, 2007). Det handlar till
exempel om hur kvalitet kan åstadkommas i arbetsprocesser när det gäller
idéutveckling eller vikten av ett prövande och systematiskt förhållningssätt
för att uppnå god produktkvalitet.

Nya läroplaner innebär ofta förändringar i synen på ämnets mål och innehåll.
Förutom att arbetsprocesser i slöjdarbetet alltmer kommit att betonas som ett
kunskapsinnehåll har krav på att kunna resonera kring, tolka och analysera
sitt slöjdarbete ökat. Ett exempel på något som uppfattats som ett nytt inne-
håll i Lgr 11 är kunskapsområdet Slöjdens estetiska och kulturella uttrycks-
former och förmågan att tolka slöjdföremåls estetiska och kulturella uttryck
(Skolverket, 2011b, s. 213). Förmågan att tolka slöjdföremåls uttryck och
hur denna förmåga bör förstås och hanteras i undervisningen har diskuterats
flitigt i lokala nätverk och på internetforum för slöjdlärare. Många har upp-
fattat denna förmåga som ett visuellt och verbalt kunnande snarare än ett
tillverkande hantverkskunnande. Det kan handla om att eleverna i undervis-
ningen får studera föremål under ett museibesök och sedan redogöra skrift-
ligt för föremålens material, former, symboler, dekorer och vad dessa este-
tiska och kulturella uttrycksmedel signalerar. Andra lärare har uppfattat det
som ett praktiskt kunnande som kommer till uttryck i elevens tillverkade

5 Se inledningen i kommentarmaterialet för slöjd (Skolverket, 2011a, s. 6) samt Borg och
Lindström (red.) (2008, s. 7).

 5

slöjdföremål. En del lärare har inte undervisat specifikt om detta kunnande
utan överlåtit det till elevers eget arbete (Skolverket, 2015).

I Lgr 11:s kunskapskrav beskrivs nivåer av kunnande som påverkar hur
kunskapsinnehållet uppfattas. Många lärare har uttryckt svårigheter med att
förstå de olika värdeorden,6 till exempel vad det innebär att elever i årskurs
nio kan tolka slöjdföremåls uttryck och då föra enkla/utvecklade/väl-
utvecklade resonemang kopplade till egna erfarenheter samt trender och
traditioner i olika kulturer (Skolverket, 2011b, s. 218). Förmågan att verbalt
kunna tolka slöjdföremåls uttryck är explicit i progressionen, som att kunna
beskriva eller resonera om slöjdföremål, medan hantverkskunnandet när det
gäller att åstadkomma uttryck i slöjdföremål är implicit. Är det elevens för-
måga att resonera om sitt slöjdföremål som ska betygsättas eller är det ele-
vens förmåga att kunna slöjda, eller både och? Och vad är det elever kan när
de kan slöjda? Hur vi förstår slöjdkunnande får konsekvenser för hur och
vad slöjdlärare sätter betyg på när det gäller elevers slöjdkunnighet.

Undervisningen i slöjd är något vi kan studera och förbättra. Vad vi un-
dervisar om i slöjden, kunnandet i görandet, behöver förtydligas. För att
kunna åstadkomma lärorika lektioner och arbetsområden behöver vi vara på
det klara med vilka manuella och materiella hantverksrelaterade kunnanden
slöjdämnet ska utveckla och hur dessa kommer till uttryck i slöjdundervis-
ningen. Vad elever lär sig genom slöjdarbeten behöver studeras, analyseras
och artikuleras för att fördjupa förståelsen av kunskapsinnehållet i slöjd och i
synnerhet för att förstå hantverkskunnande som en del av en allmänbildande
skolgång.

6 Kunnandenivåerna E, C och A särskiljs genom kursiverade värdeord som enkelt, utvecklat
och väl utvecklat.

 6

2 Problem och syfte

Hantverkskunnandet i slöjdämnet utvecklas i ett annat sammanhang än yr-
kesmässig hantverksutbildning och handlar om att utveckla en allmän
handaskicklighet snarare än en uppsättning specifika hantverksskickligheter.
Hantverkskunnandets betydelse i undervisningen har skiftat över tid sedan
slöjdämnets tillkomst för drygt 120 år sedan. Det är ett kunnande som i stor
utsträckning är oartikulerat vilket delvis kan förklara det som visats i Skol-
verkets tre nationella utvärderingar som gjorts sedan 1990-talet, nämligen att
slöjdundervisningen tenderar att fastna i görande utan grund i ett systema-
tiskt lärande. Nya kunskapsinnehåll som formulerats i läroplaner har uppfat-
tats som något annat än det slöjdkunnande som kommer till uttryck i göran-
det och tillverkandet av föremål. En ökad fokusering på verbala kunskaper
som att kunna analysera, tolka och resonera, i slöjdundervisningen samt vid
betygsättningen, kan riskera att tränga undan aspekter av det tysta eller oar-
tikulerade undervisningsinnehållet i slöjd som syftar till att utveckla
handaskicklighet. Även de estetiska aspekterna i slöjdundervisningen är
oartikulerade och hur de är relaterade till arbete med verktyg och material.

För att underlätta slöjdlärares kommunikation om kunnande och lärande
när det gäller handaskicklighet och händighet behövs ett professionellt språk
– ett gemensamt språk som underlättar förståelsen av vari kunnandet består
liksom precisering av olika nivåer av slöjdkunnande. Det finns behov av att
identifiera och beskriva det slöjdkunnande eleverna förväntas utveckla ge-
nom undervisningen. En viktig del i detta är att klargöra innebörder av hant-
verkskunnandet i slöjdämnets göranden.

Bristen på samsyn och ett förgivettaget kunskapsinnehåll kan cementera
skillnader mellan skolor när det kommer till vad lärare bedömer och lägger
fokus på i undervisningen, vilket också kan resultera i en minskad likvärdig-
het i vad som görs möjligt för elever att lära i slöjd. Studien har tagit sin
utgångspunkt i slöjdlärares problem med att förstå vad det är för specifikt
kunnande eleverna förväntas utveckla i undervisningen och vad lärarna ska
förhålla sig till när det gäller att undervisa om och bedöma detta kunskapsin-
nehåll. Kunnandet som studerats är knutet både till ’det som ska kunnas’,
specific knowns, och ’den som ska kunna’, the knower (Carlgren, Ahlstrand,
Björkholm & Nyberg, 2015).

Studiens syfte är att bidra till en artikulering av den handaskicklighet som
eleverna ska utveckla, genom att studera några aspekter av det hantverks-

 7

kunnande som elever utvecklar i slöjdundervisning på mellanstadiet. Hant-
verkskunnandet i slöjd är i hög grad ett kroppsligt och tyst kunnande som
kommer till uttryck först när det utövas, när verktyg hanteras, material for-
mas och föremål tillverkas. Genom att observera, analysera och beskriva vad
elever gör när de slöjdar och på vilka sätt elevers ’slöjdgöranden’ kan ses
som uttryck för ett hantverkskunnande kan kunskapen om denna del av äm-
nets innehåll öka. Detta innebär att aspekter av det hantverkskunnande som
görs tillgängligt för elever på mellanstadiet synliggörs. Genom att urskilja
kvalitativt skilda sätt att kunna utföra något slöjdspecifikt blir det möjligt att
identifiera olika kunnandenivåer och synliggöra progression i slöjdkunnan-
det.

Två specifika kunnanden från undervisning på mellanstadiet har stude-
rats: innebörder av att manuellt kunna såga rakt samt innebörder av att kunna
tolka symboler i slöjdföremål. Att kunna såga rakt handlar om att kunna
hantera ett handverktyg för att åstadkomma en rak snittyta i materialet. Att
kunna tolka symboler i slöjdföremål handlar om att kunna visa på vad ett
föremål signalerar när det gäller tillhörighet till eller inspiration från en viss
kultur eller stil. Att kunna såga rakt representerar här ett hantverkskunnande
där den manuella dimensionen är framträdande medan att kunna tolka sym-
boler i slöjdföremål representerar ett kunnande där den estetiska dimension-
en är i fokus.

Två frågor ska besvaras genom de empiriska studierna:

- Vilket hantverkskunnande krävs för att kunna såga rakt?
- Vad innebär det att kunna tolka symboler i slöjdföremål?

En strävan i ett vetenskapligt arbete är att säga något som är relevant även
utanför det avgränsade sammanhang som studierna gäller. Det finns i princip
alltid en kumulativ och generaliserande ambition i forskning. Svårigheter
med generaliserbarhet inom kvalitativ forskning har ofta hanterats genom att
avsäga sig dylika anspråk när det snarare finns flera sätt att förhålla sig till
generaliserbarhet (Larsson, 2009). Partikulära undervisningsstudier kan be-
traktas som delar av ett större kunskapsbygge om undervisning och lärande
(Carlgren, 2012). Till exempel kan enskilda fallstudier bidra till teoriutveckl-
ing (Stiles, 2009). För att det ska bli möjligt krävs att beskrivningarna konti-
nuerligt revideras i ljuset av nya observationer som över tid kan leda fram till
teoribildning. De aspekter av hantverkskunnande som har studerats och be-
skrivits i detta avhandlingsarbete kan utgöra ett bidrag till vår förståelse av
hantverkskunnande i en vidare bemärkelse och som del i ett slöjdkunnande.

 8

3 Slöjden utanför skolan

Det finns inte en utan flera olika slöjdpraktiker. Slöjdande utövas i hemmets
rum, i skogen, i olika offentliga rum samt i mer och mindre privata verkstä-
der och ateljéer. För barn och ungdomar har hemslöjdskonsulenter i flera
svenska län under senare år anordnat så kallade slöjdklubbar i folkbildande
syfte. I en slöjdklubbspraktik har organisation och samspel visat sig vara av
mindre vikt än i en skolslöjdspraktik. Eleverna vistas inte där på grund av
skolplikt utan för att utöva ett fritidsintresse de betalar för (Samuelsson,
2011). Det kan finnas såväl likheter som skillnader mellan slöjd som utövas i
skolan och annan slöjd som i detta fall i en hemslöjdspraktik; till exempel
hur mål och riktlinjer samt lärmiljön utformats för respektive verksamhet
samt förutsättningar som frivillighet kontra skolplikt.

För att förstå hantverkskunnandet i slöjdämnet är det viktigt att klargöra
vad människor gör när de slöjdar och utövar hantverk utanför skolan och
varför de utför olika handlingar. Skilda utgångspunkter och former för slöj-
dande har påverkat den slöjd som kommer till uttryck i grundskolan. I detta
kapitel redogör jag för slöjdande för husbehov och återbruk, slöjdande för
kommersiell och yrkesmässig verksamhet, slöjdande för att tillgängliggöra
och förnya kulturarv samt slöjdande för att uttrycka åsikter och förstärka
publika budskap. Dessa traditioner uppbär inga tydliga gränsdragningar
sinsemellan utan visar snarare på en bredd och variation av den slöjd som
förekommer i samhället.

Då och nu
Att kunna tillverka, laga och återbruka föremål för att tillgodose vardagliga
behov är förmodligen ett mindre utbrett allmänkunnande nuförtiden även om
intresset för hantverk, handarbete och slöjd har ökat under 2000-talet. Bland
en del människor som lever och växer upp i urbana och kommersiella mil-
jöer kan slöjdande uppfattas som ett näst intill exotiskt eller musealt feno-
men som ingen i ens omgivning är särskilt kunnig i. I Norge fram till 1939
var slöjd inte ett obligatoriskt skolämne för de elever som gick i Landsfol-
keskolen, det vill säga växte upp på landsbygden, eftersom det antogs att
barnen där lärde sig slöjda i hemmiljön. För barnen som växte upp i stads-
miljö och gick i Byskolen var slöjd däremot obligatoriskt (Digranes, 2009). I
detta exempel utgjorde avsaknaden av slöjdande i hemmiljön en anledning
till att införa det som ett allmänbildande kunskapsinnehåll i skolan.

 9

Elevers intresse för slöjd påverkas av familjemedlemmars och vänners ak-
tiviteter och intressen och av hur material och manuellt arbete värderas i den
sociokulturella miljön. Vissa barn möter och utövar slöjd enbart inom ramen
för grundskolan medan andra har engagerats i olika former av slöjdande och
kommer till skolan med rika slöjderfarenheter inom ett eller flera material.
Min egen yrkeserfarenhet från två innerstadsskolor, två tätortsskolor och en
landsbygdsskola i Stockholmsregionen har visat att det idag finns ett utbrett
motstånd bland elever att arbeta uthålligt med verktyg och hantverkstekni-
ker. Detta motstånd kan ta sig uttryck i form av att elever snabbt ger upp och
blir passiva i slöjdarbetet eller att de landar i ett demolerande av material
utan mål snarare än ett målinriktat förädlande och processande av material. I
svåra fall lyckas eleven inte färdigställa ett enda brukbart slöjdföremål under
en eller flera terminers arbete med cirka 80 minuters slöjdundervisning per
vecka. Hur utbrett detta problem är saknar vi kunskap om samt vilken bety-
delse förluster av slöjdkunskaper får för vårt nutida och framtida samhälle.

Under 1900-talet har Sverige gått från att vara ett bruks- och industrisam-
hälle till ett konsumtions- och tjänstesamhälle. Utövandet av manuellt arbete
skiljer sig åt eftersom vi numera inte behöver tillverka föremål eller hushålla
med och bearbeta material för att tillgodose våra dagliga behov. Vi kan köpa
och köper det mesta, samtidigt som vi vet att industriell produktion och pro-
duktion som förflyttats till andra delar av världen kan få förödande konse-
kvenser som grov miljöförstöring och orimliga arbetsvillkor. Människor har
möjlighet att välja bort slöjdande som en del av sin vardag för att ägna sig åt
andra sysselsättningar. Slöjd för husbehov har trängts undan av billiga och
lättillgängliga varor och tjänster, eller av välutvecklade sopstationer och
återvinningssystem. Samtidigt värnar fler och fler om ekologi, gedigen hant-
verkskvalitet och resurshushållning. På så sätt kan slöjd betraktas som allti-
från omodernt och töntigt till ultramodernt och coolt (Johansson, 2008).

Att ägna sig åt slöjd nuförtiden kan vila på såväl lokala som globala slöjd-
traditioner. Materialval, mönster, funktioner och tekniska utföranden kan
vara alltifrån innovativa till historiskt återskapande. Via informationskanaler
som Youtube kan olika former av slöjd få enormt snabb och stor spridning.
Förr bestod variationen i högre grad av olika lokala slöjd- och hantverkstrad-
itioner med vissa internationella utbyten som utvecklades mer långsamt, till
exempel via gesällvandringstraditionen. Inom vissa slöjdpraktiker, inklusive
industridesigns- och formgivningspraktiker, förekommer ett flitigt experi-
menterande med såväl olika material som med olika hantverkstekniker och
kombinationsmöjligheter. Samtidigt utförs än idag många manuella arbeten
och hantverkstekniker på exakt lika eller snarlika sätt som man gjort under
hundratals, kanske tusentals år. Historiska hantverkstekniker både dör ut,
återuppväcks och förnyas (Hjort Lassen, 2014).

 10

Slöjd som livsstil och resurshushållning
Här följer en beskrivning av slöjdande med utgångspunkt i min egen upp-
växtmiljö: Jag är uppväxt under 1980- och 90-talen i ett villaområde med en
textilkunnig mamma som regelbundet sytt, stickat och underhållit familjens
kläder och husets textilier medan min pappa renoverat, lagat diverse appara-
ter och fixat med husets olika hårdvaror. Alltid fanns det något hemma som
behövde renoveras och lagas, mjuka som hårda material. Det fanns en köns-
mässig uppdelning i vem som gjorde vad. Det var sällan ett alternativ att
slänga och köpa nytt. Det var det som mina föräldrars föräldrar förväntat sig
av dem och det var en livsstil de accepterat och gjort till sin. Denna bild av
slöjdande i hemmet, som ett av många sätt att slöjda, är kanske inte represen-
tativ för sin tid (möjligen för en tidigare generation) men den illustrerar en
förskjutning över tid när det gäller attityder och förhållningssätt till slöjd-
ande i vardagen. Mina föräldrar och jag själv har växt upp med och fått lära
oss ett hushållsmässigt slöjdande. Att tillvarata och vårda kläder och bruks-
föremål värderas högt. Olika slags handarbeten i olika material utövas både
som vardagssysslor och som hobby. Jag själv har tagit intresset för slöjd ett
steg längre än detta slöjdande för husbehov och valt att utbilda mig till slöjd-
lärare med inriktning metall och trä.

Det går idag att skönja ett växande intresse för husbehovsslöjd och hand-
arbete. DoItYourself-rörelsen förespråkar ett återerövrande av begrepp som
produktion och producent av föremål från massindustrin åter till individens
handarbete istället för att stanna vid att individen enbart konsumerar. Feno-
men som upcycling och slöjdhacktivism (Busch, 2008) betonar handarbete,
medvetenhet i produktionsleden och materialförädling som motpol till att
enbart lämna in material för återvinning (recycling) eller tillverka ’nytt skräp
av gammalt skräp’, det vill säga föremål av dålig kvalitet.7 En ökad medve-
tenhet om att verka för ett hållbart samhälle har lett till att fler väljer miljö-
vänliga produkter och slitstarka material som hellre lappas och lagas som i
gamla tider än ’slits och slängs’. Många säljer och köper vintage- och re-
design-produkter och andra använda föremål på olika webbsidor. Det finns
ett medialt fokus på produktion och kvalitet, på hemmafixande, gör-det-
själv-reportage, manuella byggnadstekniker och historiskt hantverkskun-
nande. Husbehovsslöjden har på sätt och vis återuppstått som en form av
resurshushållning och ett alternativ till att bruka och vidareutveckla avance-
rade sophanteringssystem.

7 Hacktivism som slöjdande kan beskrivas som att leka med, göra intrång i, bygga om och
utveckla redan färdiga kläder, möbler och andra produktkoncept.

 11

Slöjd som hantverk och yrkeskunnande
Ordet hantverk härrör från medeltiden och betyder med händerna utfört ar-
bete (SAOB, 2016). Ordets betydelse har ibland vidgats till mer än renodlad
manufaktur såsom ’lärares hantverk’ eller ’journalisters hantverk’. Då be-
traktas hantverk som något annat än föremålstillverkning och manufaktur.
En del människor som slöjdar yrkesmässigt kallar sig för (yrkes-) slöjdare,
många kallar sig konsthantverkare, andra för hantverkare. Andra väljer mer
precisa yrkestitlar som vävare, plåtslagare, tapetserare; titlar som är mer
eller mindre förankrade i formella utbildningar. Knutes (2009) menar att
begreppen slöjd, hantverk och konsthantverk har ett gemensamt ursprung.
Det gemensamma draget utgörs av handgjorda föremål och hantverkskun-
nande. En hantverkare uppfattas emellertid inte alltid idag som någon som
utför såväl ett tekniskt som ett konstnärligt präglat arbete med råmaterial.
Därför har ett begrepp som konsthantverkare utvecklats över tid. Skillnader-
na är dock inte särskilt skarpa, det handlar snarare om olika sociala och kul-
turella praktiker som har utvecklats i samhället. Att en byggnadssnickare
kommit att betraktas som någon som utför tekniska lösningar snarare än
designar individuella, konstnärliga helheter kan bero dels på att andra yrkes-
kompetenser såsom arkitekter och ingenjörer utvecklats, dels på att maski-
nellt arbete och prefabricerat material kommit att dominera husbyggande.

Det finns ännu byggnadssnickare som besitter en timmermans kunnande.
Majoriteten snickare är idag dock i högre utsträckning kunniga maskinopera-
törer med en en annan verktygsuppsättning, som gör andra materialval och
materialkombinationer samt väljer andra sätt att exempelvis konstruera fack-
verk, än de som timrar fackverk eller stolpverk med äldre tiders fogtekniker i
trä (se Hjort Lassen, 2014).

Yrkesmässigt hantverkskunnande är ofta knutet till en specifik föremåls-
manufaktur, till exempel smyckesdesign, möbeldesign, korgmakeri, kruk-
makeri och borstbindning, där ett eller flera typiska material ingår i föremå-
let. Arbetsprocesser har ofta standardiserats och tillverkningen effektivise-
rats genom beprövade förlagor och mallar. Även verktygen har i regel preci-
serade utformningar såsom skillnaden i utformning mellan en guldsmedssax
och en skräddarsax. Ett annat exempel på hantverkskunnande är det som
kallats luffarslöjd eller trådtjack – från den tid då de vi kallade luffare gick
från dörr till dörr och sålde krokar, korgar och andra föremål gjorda av en-
klare metalltråd. Idag importeras konst- och bruksföremål, så kallad tin
craft/tin art från Sydafrika eller Zimbabwe som påminner om denna form av
metallhantverk och avsaluslöjd (slöjdföremål som säljs), gjorda för att tjäna
ett uppehälle, men också för att uppvisa manuell skicklighet och kulturell
identitet. I dessa slöjdpraktiker är bemästrandet av ett eller några få specifika
material kännetecknande för slöjdkunnigheten.

Vissa material och tekniker som vi i samhället betraktar som vanliga
hantverk har inte betraktats som självklara i skolslöjden. Ett exempel som

 12

jag varit inne på ovan är lera och keramik. Lera som material har kommit att
förknippas med tredimensionellt arbete i bildämnet, kanske för att det kan
upplevas kräva ytterligare ett ’rum’ med specifika material, verktyg och
maskiner såsom drejskivor och brännugn. Olika hantverkstekniker och
material har förutom att förknippas med olika rum även förknippats med
olika kön vilket vi ser spår av i vissa benämningar: timmerman, brodös,
sömmerska respektive skräddare.

En kanske mindre slöjdförknippad men i hög grad manuell och materiell
hantverkspraktik är ortopedisk kirurgi där såväl sågar som borrmaskiner
används. Likaså brukas olika mejslar, skruvar, nål och tråd och andra fästdon
för att sammanfoga och forma ben och mänskliga vävnader, liksom inom
plastikkirurgi. Andra manuella och materiella yrken som kock, florist, elekt-
riker, rörmokare och frisör är exempel på hantverkspraktiker där hantering
av till exempel skärande verktyg, bearbetning av material och tillverkande av
föremål med kulturella uttryck kännetecknar hantverkskunnandet. I många
nutida hantverkspraktiker integreras fler och mer processade material. Verk-
tyg och maskiner utvecklas och förändrar hantverkskunnandets kännetecken,
dess gränsdragningar samt hur olika hantverk kommer till uttryck.

Slöjd som kulturarv och förnyelse
Hemslöjd har kommit att representera en annan form av slöjdande än husbe-
hovsslöjd och hantverk även om gränsdragningar som sagt inte låter sig gö-
ras så lätt. Urval av material kan skilja sig åt liksom platsen där slöjdandet
utförs eller hur kunnandet har traderats och utvecklats över tid. En hantver-
kare är i regel någon som genomgått en formell utbildning som vilar på en
mästarlära-tradition (se Lave & Wenger, 1991). En (hem)slöjdare kan utifrån
en liknande tradition ha gått i lära hos en äldre skicklig släkting eller bekant
som förvaltat ett visst sätt att införskaffa och bearbeta material samt tillverka
en viss typ av föremål. Hemslöjdsverksamheter har rötter i ett slöjdande som
binäring för att tjäna sitt uppehälle jämfört med husbehovsslöjd som syftar
till att tillverka föremål för hushållets behov. Hemslöjd har även rötter i ett
arkiverande regionalt och nationellt kulturintresse som tog fart vid slutet av
1800-talet. Sverige har idag en statlig nämnd för hemslöjdsfrågor (NFH) och
i varje län finns hemslöjdskonsulenter vars uppdrag är att främja slöjdande.8
Exempel på hemslöjd som kulturbärare är skånskt yllebroderi, karvsnitt från
Västerbotten, Sorundadräkter från Sörmland och dalahästar. Även den sa-
miska slöjden Sámi duodji med till exempel rotslöjd och jaktknivar samt
finsk-romska Kalédräkter utgör exempel på hemslöjd där föremålen som
utvecklas har getts specifika symboliska och funktionella värden för att visa
föremålets tillhörighet och användningsområde.

8 Förordningen (SFS 2007:1193) reglerar NFH:s ansvar och mål.

 13

Hemslöjdspraktiker har ibland uppfattats som bakåtsträvande och form-
givningsmässigt ’stela’ men det finns flera exempel på såväl innovativ som
normutvecklande hemslöjd. Gränser mellan hemslöjd, hantverk, mode och
design blir allt mer uppluckrade (jfr Westerlund, 2015). Fenomen som
niqab-formgivning och catwalksnäverslöjd befinner sig i detta spänningsfält.
Alltfler hemslöjdsverksamheter strävar idag mot att mer balanserat både
konservera och kultivera, det vill säga utveckla materialval, kombinationer
av material och form, hantverkstekniker och funktionsaspekter.

Slöjdande präglades under första hälften av 1900-talet, och än idag på en
del platser, av en inriktning mot god form och god smak. Det fanns länge
etablerade hantverksmässiga regler och vedertagna normer eller koder för
vad som ansågs vara fint och fult slöjdande i en essentialistisk mening.
Ibland har dessa koder kopplats till föremåls stil och form med begrepp som
smäcker, klumpig och stilfull, eller att beskriva former och funktioner hos
föremål som typiskt manliga eller kvinnliga. Dessa koder har sedan kommit
att ifrågasättas som rättesnören, uppfattats som nedsättande och kreativitets-
hämmande, men de lever alltjämt kvar i form av konventioner som slöjdare
mer eller mindre följer eller bryter mot. Fenomen som fulslöjd och radikal-
slöjd har uppkommit som motreaktioner mot det historiskt fina och ofta ’pe-
tigt korrekta’ hemslöjdandet.9 Formgivaren Anders Jakobsen, alias La-
gombra, har uttryckt det som att vi behöver betrakta val av lämpliga materi-
al, tekniker och uttryck på nya sätt:

De som är aktiva i hemslöjdsrörelsen pratar om att de känner sig margina-
liserade i samhället, men den marginaliseringen beror delvis på att de hål-
ler fast vid material som folk inte kan knyta an till i dag. Inte ens jag, som
ändå är mycket ute i skogen, vet hur man hämtar näver. Tänk om man
ibland gjorde svepaskar i masonit. Sydde ihop med buntband. Gjorde gär-
desgårdar av oranga elrör. Vill man vara med i samhällsdebatten måste
man också vara beredd att mötas. Nya material och materialkombinationer
kan vara en väg (Jacobsen citerad i Vessby, 2008, stycke 17).

Denna typ av inlägg kan förstås som en motreaktion mot dominanta ställ-
ningstaganden inom många hemslöjdspraktiker, som att endast ett visst
material lämpar sig för en viss teknik. Under 2000-talet har synen på hem-
slöjdande luckrats upp på många håll. Nya former av subkulturellt slöjdande
kan ha bidragit till detta; fenomen som stickcaféer, täljklubbar, garngraffiti,
föremålshacking, lajvrelaterat slöjdande och cosplay10 har etablerat sig som
slöjdverksamheter. Dessa sker på olika platser i samhället och för olika be-
hov, såväl lokalt som globalt.

9 Se exempelvis https://grindtorpslojd.wordpress.com/2014/01/31/fulslojd/ eller det engelska
begreppet anticraft (Rigdon & Stewart, 2007).
10Slöjdföremål i form av kläder och kostymer, smycken, olika redskap och verktyg m.m. som
tillverkas i syfte att bygga upp karaktärer och världar. Föremålen bärs och brukas vid olika
event knutna till fiktion och fantasy eller till historiskt återskapande, s.k. reenactment.

 14

I flera storstäder världen över finns idag så kallade Makerspaces. Det är
en maker- och hacker-praktik som uppkommit främst för att dela och ut-
veckla kunskap om tillverkningssätt och modern teknologi. Teknisk utrust-
ning och procedurer görs tillgängliga, som annars är svåråtkomliga på grund
av uppköpta patent eller för att maskiner är för dyra för enskilda individer.
Både analoga maskiner som vävstolar och digitala som 3D-skrivare kan fö-
rekomma för medlemmarna att bruka. Maker-kultur och slöjdhacktivism
kopplas ofta samman med tekniska experiment och designmässiga innovat-
ioner.

Många som slöjdar menar att välbefinnande och kontemplativa effekter
av slöjdande utgör en drivkraft (se t. ex. Ahlskog-Björkman, 2007). Slöjd är
något som ofta förknippas med lustbetonat arbete och har beskrivits som en
emotionell praktik (Westerlund, 2015). Till exempel har positiva hälsoeffek-
ter av stickning konstaterats (Clave-Brule et al., 2009). Manuella och repeti-
tiva arbeten kan upplevas både avslappnande och energigivande när man
befinner sig i ett flow (jfr Csíkszentmihályi, 1975). Att finna flow låter sig
emellertid göras inom många verksamheter, inte enbart manuella tillverk-
ningspraktiker. Csíkszentmihályi (1996) har konstaterat att flow-tillståndet
liksom allt annat i världen inte är ensidigt positivt, det kan rent av bli de-
struktivt.11 Att slöjdande upplevs som något roligt och lustfyllt behöver ifrå-
gasättas och utmanas eftersom vissa elever upplever olust i förhållande till
slöjdundervisning vilket Westerlund (2015) betonar.

Slöjd som uttrycksmedel och aktivism
Nutida slöjdfenomen som att ’hacka’ ikeamöbler, sticka fast handledsvär-
mare på lyktstolpar, klä in statyer eller installera rondellhundar utgör olika
exempel på hur slöjdalster används för att uttrycka och förstärka ofta kontro-
versiella åsikter. Det kan handla om att göra motstånd mot massproduktion
eller hävda rätten till det offentliga rummet. Samtidigt förekommer dräktut-
smyckning av statyer som inte anses kontroversiellt, som den lille pojken
Manneken Pis i Bryssel, som regelbundet ikläds olika kostymer av staden
sedan över hundra år tillbaka. Oavsett vem eller vad som formgett och till-
verkat ett föremål uttrycker ett föremål alltid någon form av kulturell tillhö-
righet och specifik funktion; föremålet har tillkommit inom någon form av
sociokulturell kontext, under en viss tid och på en viss plats för ett visst be-
hov, vilket kan komma att ändras över tid. Föremålet signalerar något till
den som betraktar eller brukar det. Det kan handla om en viss typ av an-
vändningsområde som signaleras eller färger och mönster som berättar att
föremålet förknippats med en geografisk plats, en person eller en kläd- eller
möbelstil.

11 Ett exempel är en fotograf som, när hon befinner sig i flow i arbetet, blir svårkontaktbar och
undgår att notera att statister står och fryser (Backman & Airaksinen, 2009).

 15

En traditionell folkdräkt kan provocera och skapa medial debatt om den
bärs vid en politisk sammankomst jämfört med om dräkten bärs vid ett tradi-
tionellt midsommarfirande. På likande sätt kan en nytolkning av en folk-
dräkt, som designgruppen Fuldesigns sverigedräkt med slöja, ge upphov till
starka motreaktioner. Koch (2012) har i sin avhandling med huvudrubriken
Jeg strikker, derfor er jeg! studerat fenomenet textilgraffiti som hon beskri-
ver som en aktivistisk håndværkhandling eller slöjdaktivism efter engelskans
craftivism. Begreppet myntades av Greer (2008) som menar att craftivism
banar väg för ett nytt sätt att tänka kring begreppen hantverk och aktivism.
Hon menar att craft/slöjd ofta uppfattas som något otidsenligt medan aktiv-
ism uppfattas som något våldsamt och radikalt.12

Craftivism har sammankopplats med ifrågasättande av textilindustrins
baksidor, med yttrandefrihet och med rätten att avgöra vad som anses vara
ett välgjort och kvalitativt handarbete. Busch (2008) beskriver i sin avhand-
ling FASHION-able: Hacktivism and Engaged Fashion Design hur mode-
skapande kan betraktas som ett allmänt slöjdande, som något individer utö-
var snarare än något som enbart utövas av en industri eller en yrkeselit. Detta
är inte längre lika självklart jämfört med hur kvinnor och en och annan man
förr tillverkade och underhöll sina egna och familjens kläder.

Sammanfattningsvis har jag i detta kapitel belyst slöjdtraditioner som i olika
utsträckning och över tid kommit att prägla slöjdundervisningen i skolan.
Olika slöjdpraktiker har skilda målsättningar, skilda förutsättningar, tillväga-
gångssätt och förhållningssätt. I en yrkesmässig ateljé eller verkstad som
inriktat sig på en viss föremålstillverkning, till exempel en tapetserarverk-
stad, har arbetsprocesser i viss mån standardiserats och tillverkningen effek-
tiviserats genom användning av specifika mallar, mönster samt ett preciserat
urval av material och verktyg. Individer som slöjdar i hemmet, på ett maker-
space eller i en designateljé kan använda ett och samma verktyg till en
mängd olika material och typer av slöjdarbeten som i en annan slöjdpraktik
hade ansetts olämpligt. I vissa slöjdpraktiker kan olika arbetsmoment förde-
las mellan flera specialister, som att utgå från redan hyvlat virke eller kardad
ull, jämfört med andra slöjdpraktiker där en kunnig slöjdare förväntas kunna
hyvla sina brädor själv eller garva sitt skinn som en del i processen att välja
och anskaffa ett lämpligt material.

I grundskolan förväntas eleven kunna realisera egna idéer till slöjdföre-
mål, kunna välja lämpliga material, lämpliga verktyg och bearbetningssätt
samt kunna utföra hela tillverkningsprocesser. Vilken slags föremål som
tillverkas och vad som anses utgöra ett lämpligt redskap eller en lämplig
teknik är beroende av vilken form av slöjdande som åsyftas. Slöjdande kan
utövas på flera sätt, på olika platser samt med olika kunskapsprodukter och
kvaliteter i sikte.

12 se även Busch (2008, s. 69).

 16

4 Slöjd som skolämne

Slöjdämnets kunskapsinnehåll och undervisningens historiska utveckling i
Sverige berörs kortfattat i detta kapitel samt slöjdämnet i ett nordiskt per-
spektiv. Hur slöjdutbildning i andra nordiska länder har utvecklats bidrar till
att förstå det svenska slöjdämnets särdrag, gränsdragningar och relation till
hantverkskunnande. Slöjdämnets bildningsbidrag utgör en central del i hur
ämnesinnehållet uppfattats och hanterats. Under rubriken Slöjdkunnande
görs ett försök att beskriva ämnets kunskapsinnehåll där manuell och materi-
ell handaskicklighet förs fram som ett karaktärsdrag för slöjdämnet och dess
bildningsbidrag.

Slöjdämnet
Slöjdandet i skolan har länge kännetecknats av ämnets materialspecifika
rum. Verksamheten är oftast uppdelad i två separata rum, en textilslöjdsdel
och en trä- och metallslöjdsdel (Skolverket, 2015). Det är mindre vanligt att
dela in undervisningen i tre likvärdiga rum (metallrummet är ofta en del av
trärummet) eller att inte dela upp rummen efter material, det vill säga att all
slöjdundervisning sker i ett större materialintegrerat rum. Varje rum innehål-
ler en uppsättning mer eller mindre typiska material, redskap, verktyg, ar-
betsbeskrivningar och hantverkstekniker. Maskinsömnad i bomullstyg är ett
exempel på en dominerande hantverksteknisk tradition i slöjdundervisningen
sedan ämnet blev obligatoriskt 1955 (Borg, 2008). I träslöjdsundervisning
har centrumtappning i torrt virke med pelarborrmaskin förekommit under
lång tid.13 Dessa hantverkstekniker kan jämföras med för skolslöjden mindre
vanliga tekniker såsom manuell tappning i rått (och torrt) virke med en
handdriven borr, så kallad rå eller ”grön” slöjd (Hinnerson, 2014, s. 194),
eller att sy en slöjdpåse för hand istället för på maskin för att träna hand-
grepp (Borg, 2008). Slöjdundervisning innehåller vissa hantverkstekniker
som av hävd kommit att prägla synen på ämnet och kunskapsinnehållet. Det
kan handla om att vävning knyts till textilt arbete och inte till arbete i metall
eller trä, snarare än att undervisningen är strukturerad utifrån ett representa-

13 Inom snickerislöjd är tappning en grundläggande fogteknik. Centrumtappning med lösa
tappar/pluggar är en variant som kan ha spridits genom en ’IKEA-tradition’ och möbelsnick-
eri , där trämöbler ofta fogas samman med hjälp av plugg.

 17

tivt urval av material, verktyg och sätt att bearbeta materialen, som speglar
ämnets variation utifrån de slöjdformer som förekommer i samhället. Slöjd-
ämnet i svensk grundskola syftar idag både till att eleverna ska lära sig olika
hantverk, och att de ska lära sig utforska olika materials och föremåls möj-
ligheter, där det senare kan hamna i periferin. Hur särdrag från olika slöjd-
traditioner (hantverksyrken, makerslöjd, återbruksslöjd, lokala slöjdtradit-
ioner med mera) påverkar utformningen av slöjdundervisningen är oklart.
Det är inte systematiserat hur en grundläggande utbildning i slöjd som helhet
kan utformas och eventuellt delas upp i delar eller olika ’rum’ för att ut-
veckla en form av grundläggande händighet och hantverkskunnande.

Slöjdämnets innehåll har konsoliderats under en tidsperiod som sträcker sig
från senare hälften av 1800-talet,14 fram till vår tid, i kölvattnet av Lgr 11.
Till en början var slöjd frivilligt; 1919 formulerades slöjdämnet för första
gången i UPL 19 och 1955 blev slöjd ett obligatoriskt skolämne. Slöjdun-
dervisning och även slöjdämnet har tidigare varit tudelat i kvinn-
liga/mjuka/textila respektive manliga/hårda material. Det kvinnliga-manliga
syftar på att slöjd varit uppdelat i flickslöjd respektive gosslöjd fram till Lgr
62 då inriktningarna döptes om till textilslöjd respektive trä- och metallslöjd.
I samband med Lgr 69 omstrukturerades slöjdundervisningen nationellt så
att pojkar och flickor gick i blandade grupper i årskurserna 3-6 och arbetade
terminsvis med antingen textilslöjd eller trä- och metallslöjd, för att i hög-
stadiet få välja att fördjupa sig i endera slöjdarten. På detta sätt utökades
ämnesinnehållet för alla elever samtidigt som undervisningstiden i respek-
tive slöjdmaterial minskade. I Lgr 11 förekommer inte längre de två slöjd-
artsbenämningarna. Istället föreskrivs tre centrala slöjdmaterial, metall, textil
och trä. Kombinationsmöjligheter med andra material framhålls på högsta-
diet, vilket kan innebära arbete i till exempel horn, läder, papper eller plast.

Lärare som undervisade i slöjdämnet var till en början folkskollärare med
en kortare utbildning i slöjd (Borg, 2014; Hasselskog, 2010). Från 1920-talet
och framåt ökade andelen lärare med en yrkesmässig hantverksbakgrund.
Detta påverkade slöjdundervisningen till att mer inriktas mot att lära sig
hantverkstekniskt arbete liksom hantverksmässig terminologi. Olika slöjdlä-
rares hantverksmässiga förkunskaper samt utbildningarnas ämnesinnehåll
och längd har tidigare skiftat mellan textilslöjdsinriktning och trä- och me-
tallslöjdsinriktning vilket har påverkat slöjdlärares syn på och utformning av
ämnet. Slöjdlärare med textilutbildning har till exempel haft en syn på ämnet
och undervisningen som inneburit att elever får tillverka mindre provstycken
i form av hantverkstekniska övningar, jämfört med slöjdlärare med trä- och
metallutbildning där det har varit viktigt att elevernas arbeten alltid ska re-
sultera i ett praktiskt användbart föremål (Berge, 1992). Idag utbildas slöjd-

14 Vi vet dock att det redan under tidigt 1600-tal anordnades undervisning i hantverk i s.k.
barnhus för att hålla fattiga barn från ”lättja och tiggeri” (Thorbjörnsson, 2014, s. 35).

 18

lärare vid fyra lärosäten i Sverige. Vid två lärosäten har materialuppdelning-
en i textil- respektive trä- och metallslöjd behållits medan studenterna vid de
övriga två lärosätena utbildas i slöjdens samtliga tre materialinriktningar.15 I
grundskolorna dominerar ännu slöjdlärare som undervisar i antingen tex-
tilslöjd eller trä- och metallslöjd, liksom könsuppdelningen med kvinnliga
lärare i textil respektive manliga i trä och metall (Skolverket, 2015).

Det finns slöjdlärare i Sverige som arbetar med och förespråkar elektro-
niskt och digitalt slöjdande, det vill säga slöjduppgifter och material som
involverar digital elektronik, specifika kretskort, konduktiva trådar, färger
m.m. som kan åstadkomma en tröja med små lampor som kan blinka vid
rörelse eller en trälåda målad med konduktiv färg kopplad till ett kretskort
som transformerar lådan till en handkontroll för att spela ett spel på datorn.
Digitalt slöjdande i grundskolan bär tydliga särdrag från maker- och hacker-
praktiker genom vilka slöjdande kan betraktas som ett småskaligt, högtek-
nologiskt, laborativt arbete.

I den tidiga svenska slöjdundervisningen fick eleverna i huvudsak ägna sig åt
att efterhärma förlagor eller slöjdmodeller i skilda material och arbeta utifrån
givna arbetsprocesser och så kallade modellserier. Under 1920-talet kritise-
rades dessa sätt att undervisa, av bland annat formgivaren och slöjdläraren
Carl Malmsten, för att vara formgivningsmässigt stela och kreativitetshäm-
mande. Serieslöjdande har sedan dess övergetts mer och mer till förmån för
mer valfria slöjdarbeten där elevers egna idéer om form, funktion, material-
val och hantverkstekniker i högre grad styr slöjdarbetet. Svensson (2000)
beskriver hur hans egen slöjdundervisning under 1970- och 80-talen stund-
tals blev lite väl ’fri’, i betydelsen elevstyrd, med resultatet att slöjdföremå-
lens hantverksmässiga kvaliteter försämrades när elever själva fick be-
stämma hur material borde sammanfogas eller vilka dimensioner på virke
som var lämpliga.16 Av den anledningen gick han själv över till en mer plan-
lagd undervisning med en metod för att förtydliga olika kvalitativa skillnader
i brädors dimensioner. Det är svårt att uttala sig om huruvida ett mer fritt
eller elevstyrt slöjdande i undervisningen har påverkat elevers slöjdkunnande
negativt. Varken i NU-03 eller i NÄU-13 har det ingått studier av kvalitets-
nivåer av elevers slöjdkunnande i grundskoleslöjden. Det har inte förekom-
mit några slöjduppgifter som getts till eleverna eller studier av elevers slöjd-
föremål för att bedöma deras slöjdkunnighet.

15 Dock läses alla materialinriktningar under samma tidsomfattning som om studenten enbart
läst textilslöjd eller trä- och metallslöjd, vilket gör att utbildningen i alla material får en mer
helhetsorienterande än ämnesfördjupande karaktär. Här är inte slöjdlärarkåren överens om vad
som är lämpligast.
16 Denna slutsats bygger på en enskild lärares utsaga och beprövade verksamhet och är inte
sammanställd som en vetenskaplig rapport. Jag finner ändå att den utgör ett värdefullt slöjd-
didaktiskt bidrag med tanke på den brist på dokumenterad slöjdundervisning som råder.

 19

Skrivandet i slöjdämnet har ökat sedan Lpo 94 då loggboksskrivande inför-
des av många slöjdlärare under lektionstid. Sedan Lgr 11 infördes har an-
vändningen av ett mer korrekt slöjdspecifikt språkbruk ökat även om variat-
ionen än är stor mellan skolor. Det är vanligt att elever får redovisa sina slöj-
darbeten skriftligt (Skolverket, 2015). Att skriva mer och tillverka mindre
kan leda till en förskjutning från fokus på att lära sig bearbeta material och
tillverka föremål till fokus på att lära sig resonera om materialbearbetning,
formgivning och föremålstillverkning. Hur en dylik förskjutning kan påverka
elevers kunskapsutveckling i slöjd vet vi inte.

Många slöjdlärare, men långt ifrån alla, låter idag elever beskriva och do-
kumentera sitt slöjdarbete skriftligt – i loggböcker, på blanketter, på bloggar
och i digitala portfolios. Kursplanen föreskriver att förutom att utveckla kun-
skaper i hantverk ska eleverna utveckla en förtrogenhet med begrepp som
beskriver arbetsprocesser, redskap och slöjdföremåls estetiska uttryck. Sen-
ast i årskurs 6 ska eleverna ha arbetat med att dokumentera sin arbetsprocess
”i ord och bild” (Skolverket, 2011b, s. 215) samt kunna föra resonemang om
slöjdföremåls uttryck. Slöjdlärare arbetar på olika sätt med elevers visuali-
serande, skrivande och talande om sitt slöjdarbete. En del elever får i uppgift
att dokumentera skriftligt från årskurs 3-9, vanligen i loggböcker i slutet av
varje lektion. Andra elever får arbeta med muntliga avstämningar, foto- och
videologg eller får dokumentera sitt slöjdande genom skisser och ritningar
av olika slag. På vissa skolor sker ingen skriftlig dokumentation alls (Skol-
verket, 2015). I vilken omfattning skrivaktiviteter sker i slöjden idag vet vi
inte men Lgr 11 lägger större vikt vid verbala uttrycksformer än vad tidigare
kursplaner gjort.

Slöjdämnets utveckling i Norden
För att få grepp om slöjdundervisningens inriktning och karaktär i den
svenska grundskolan kan slöjdämnet betraktas i ljuset av dess motsvarigheter
i övriga nordiska länder. Slöjdutbildning har beskrivits som ett specifikt
nordiskt fenomen (Illum, 2003; Borg, 2001),17 som infördes som skolämne
vid ungefär samma period i dessa länder: i slutet av 1800-talet. Först ut var
slöjd som obligatoriskt ämne i den finska folkskolan år 1866 och sist, på
Island, infördes isländsk slöjd/smiðí år 1936 (Ólafsson & Thorsteinsson,
2010). Skolslöjden i Finland och Sverige vilade på idén att pedagogisk slöjd
skulle särskiljas från hantverksutbildning och slöjd som kommers.18 Uno
Cygneus i Finland och Otto Salomon i Sverige förespråkade slöjd som ett

17Internationella jämförelser kan exempelvis göras med ämnena Art and design i England
(Department for Education, 2013) samt Educación Laboral på Cuba (Moreno Herrera, 1998).
18 Vid denna tid var fenomenet husslöjd vanligt förekommande, som innebar att slöjdföremål
tillverkades i hemmen och såldes ”som en binäring till jordbruket” (Thorbjörnsson, 2014, s.
37).

 20

formellt bildningsinstrument där elever lär sig noggrannhet, snygghet, form-
sinne och smak, liksom en allmän händighet (Thorbjörnsson, 1990).

I Danmark och på Island utvecklades till en början en syn på slöjdunder-
visning till en början utifrån Axel Mikkelsens metodik och organisation, som
skiljde sig från den som förespråkades i Sverige och Finland. Mikkelsen
trodde på en större mängd modeller att välja mellan jämfört med de mer
strikta steg-för-steg-serier som Otto Salomon utvecklade i Sverige. Mikkel-
sen förordade förövningar i helklass där övningarna förknippades med olika
verktyg. Salomon ansåg dessa övningar meningslösa och tråkiga – slöjdarbe-
tet skulle enligt Salomon alltid leda till ett brukbart och vackert slöjdföremål
(Thorbjörnsson, 2014). Axel Mikkelsen var en av flera som kritiserade Sa-
lomons särskiljande mellan hantverksutbildning och pedagogisk slöjd i sko-
lan. Till skillnad från Salomon hade Mikkelsen tidigare arbetat som hantver-
kare inom trä och metall innan han startade sin slöjdskola.

I Norge gjordes tidigt förändringar av slöjdämnenas gränsdragningar. Ni-
elsen (2009) menar att ämnena sløyd og håndarbeid initialt legitimerades
genom de nyttoaspekter som utveckling av praktiska färdigheter hade för det
praktiska livet. 1960 slogs dessa två slöjdämnen samman med tegning (teck-
ning) till ämnet Forming. Under denna tid, liksom i Sverige, fanns ström-
ningar att lärostoffet inte borde sättas i centrum utan att navet snarare utgjor-
des av elevens spontana aktivitet. Forming kom att kritiseras just för denna
stofförminskning. 1997 antogs en ny läroplan där ämnet bytte namn till
Kunst og håndverk för att betona det ämnesmässiga kunskapsinnehållet
(ibid.). Ämnet heter så än idag.

Slöjdämnet i Finland, slöjd/käsityö, liksom slöjdämnet i Danmark,
håndværk og design, är sammanhållna slöjdämnen men bär liksom deras
svenska motsvarighet på en starkt tudelad tradition i uppdelningen mellan
textilslöjd/håndarbeide och teknisk slöjd/sløyd. Slöjden i Finland har tidigare
haft liknande benämningar som svenskans flickslöjd och gosslöjd (Johans-
son & Lindfors, 2008). I Finland är teknikkunnande en del av slöjdämnet där
bland annat kunskapsinnehåll knutna till den teknologiska utvecklingen och
industriella produktionsprocesser ingår. I den finska läroplanen är
slöjd/käsityö snarlikt det svenska slöjdämnet i Lgr 11 i och med ett mer upp-
luckrat och breddat materialområde, förutom inriktningen mot teknologi:

Slöjd är ett läroämne där eleverna med hjälp av många olika slags material
får uttrycka sig genom att skapa för hand, genom att formge och genom att
använda teknologi (Utbildningsstyrelsen, 2016, s. 308).

I Finland inkluderas alltså teknikkunnande i slöjdämnet, men främst i den
tekniska/hårda slöjden. I Norge har bild- och slöjdsammanslagningen liksom
utvecklingen av ämnet forming lett till en bredare ämneskonception som
omfattar visuell kommunikation, design, konst och arkitektur (Digranes,
2009). Slöjdämnet på Island har utvecklats mot en design och teknikinrikt-

 21

ning under namnet Hönnun og smíði (Design og håndverk). Ämnesutveckl-
ingen där har bland annat inspirerats från Nya Zeeland, Kanada och England
och skrevs 1999 fram som en form av teknisk litteracitet eller språklighet:
”craft was re-established as a new technological subject, based on a rationale
for technological literacy, innovation and design” (Ólafsson & Thorsteins-
son, 2009, s. 10). Även på Island har ämnet genomgått flera namnbyten samt
tidigare ämnesuppdelningar.

Slöjdutbildning i Norden spänner idag över teknologiskt och konstnärligt
kunnande, kunskaper i manuella tillverkningsprocesser och kunskaper om
industriella produktionsprocesser. Ämnesfältet karaktäriseras av tillverk-
ning/making, materiell kultur, manuellt arbete, design, konst och hantverk.
Det svenska slöjdämnet framträder i ett nordiskt perspektiv som ett ämne där
händighet, formgivning och hantverksmässiga arbetsprocesser liksom olika
uttrycksmedel är karaktärsgivande drag. Teknik och tekniska lösningar, in-
dustriella arbetsprocesser och industridesign, konst och arkitektur som på
olika sätt kommit att förändra, inrikta eller vidga ämnets karaktär i andra
nordiska länder är inte lika starkt framträdande i det svenska slöjdämnet.
Begrepp som design och arkitektur är i Lgr 11 föreskrivna som inspirations-
källor för elevens eget slöjdarbete, men är i övrigt inte ett uttalat kunskaps-
innehåll.

Slöjdämnets utbildnings- och bildningsbidrag
Att slöjdämnet skiljer sig från yrkesmässig hantverksutbildning har jag be-
rört tidigare. Däremot kan slöjdämnet betraktas som en grundläggande ut-
bildning i hantverkskunnande. Lindfors (1999) beskriver lärande i och ge-
nom slöjd som att det som ska läras, ’slöjdstoffet’, i undervisningen har ett
allmänbildande syfte till skillnad från den slöjd som sker utanför skolan.
Denna grundläggande slöjdutbildning kan även betraktas som en uppsättning
ämnesspecifika förkunskaper till olika yrkesutbildningar där manuellt och
materiellt kunnande är centralt, alltifrån arkitektur till plåtslageri, skomakeri
och plastikkirurgi. Här görs ingen åtskillnad mellan bildning och utbildning,
i likhet med hur grundskoleutbildningen beskrivits i Sverige sedan 1990-
talet.

I samband med läroplanskommitténs betänkande Skola för bildning (SOU
1992:94) beskrivs slöjdämnet som en inhemsk bildningstradition tillika pe-
dagogisk innovation: ”ur pedagogisk synvinkel är det intressant att den höga
uppskattningen av hantverket från och med det sena 1800-talet så ofta varit
förenad med fostrande och bildande ambitioner” (Skolverket, 1994b, s. 16).
Slöjdämnet har utvecklats utifrån ett humanistiskt bildningsideal med för-
grundsgestalter som Rousseau, Fröbel, Pestalozzi och Cygneus (Thorbjörns-
son, 1990, 2014). I flera sammanhang har begreppet pedagogisk slöjd an-
vänts för att särskilja slöjdande som sker inom ramen för utbildningsväsen-

 22

det från slöjdande som sker utanför skolan.19 Slöjdämnets syfte och mål i
grundskolan har handlat om att utbilda – och bilda – elever i händighet ge-
nom smide, kläddesign och verktygshantering, snarare än att utbilda elever
till smeder, skräddare och snickare (eller för all del ortopeder).

Hartman (2014) menar att skolslöjden har haft olika bildnings- och ut-
bildningsideal över tid: att vara karaktärsdanande, utveckla en handaskick-
lighet, utveckla en beredskap för hem och vuxenliv, vara yrkesförberedande
och att utveckla entreprenörskap. Samtidigt konstaterar han att syftet med
slöjdämnet är att utifrån varje barns förutsättningar utveckla dess händighet.

Slöjdkunnande
Slöjdämnet benämns ofta som ett praktiskt-estetiskt ämne (Borg, 2006);
ibland används ännu den äldre termen övningsämne.20 Begreppen läsämnen
respektive praktiska öfningsämnen förekom i såväl folkskolan som på läro-
verken (Nordisk familjebok, 1922). Olika ämnesepitet och grupperingar kan
synliggöra skolämnens olika kunskaps- och bildningsbidrag men de kan
även leda till att ett ämnes karaktär och särdrag hamnar i skymundan. Nu-
mera omnämns slöjdämnet ofta som ett estetiskt ämne snarare än ett prak-
tiskt. Detta kan bidra till en förskjutning eller begränsning av hur vi uppfattar
ämnets kunskapsinnehåll.

Slöjdämnet vilar på praktiska kunskapstraditioner där ämneskunskaperna
i låg grad är dokumenterade och begreppsliggjorda. Ämneskunnigheten har
ofta traderats i lokala verksamheter från mästare till lärling. Det innebär
dock inte att teori i form av ett verbaliserat stoff eller påståendekunskap är
frånvarande i slöjdämnet. Att kunna bocka metall, hantera garn och virknål,21
eller att kunna tälja en symmetrisk form involverar såväl praktisk som teore-
tisk kunskap.

Borg (2008) beskriver hur den för många bekanta slöjdpåsen har uppfattats,
från 1890-talet till 2000-talet, när det gäller vad elever har förväntats lära sig
i och genom detta slöjdarbete. Förändringar av innehållet har enligt Borg
skett gradvis över tid. Jag har nedan sammanställt en lista över en rad kun-
nanden hon lyfter fram eller som går att utläsa, som har kunnat utvecklas

19 Pedagogisk slöjd liksom ämnets historiska utveckling beskrivs bland annat i Hartman (red.)
(2014), Borg och Lindström (red.) (2008) samt Thorbjörnsson (1990).
20 Kursplanen från 1994 inleds med: ”slöjdämnet skall bidra till elevernas allsidiga utveckling
genom att öva upp deras skapande, manuella och kommunikativa förmåga” (Utbildningsde-
partementet, 1994, s. 44) (min kursivering). Att jämföra med ord som förmedla, ge kunskaper
eller utveckla en viss ämnesmässig allmänbildning som förekommer i andra ämnesbeskriv-
ningar.
21 Se till exempel Study II och Study III i Ekström (2012) där lärares interaktion med lärarstu-
denter i arbete med stick- och virktekniker studerats.

 23

genom detta arbetsområde beroende på hur uppgiften utformats över tid
(ibid., s. 18-23):

• kunna ”vårda hemmets textilier” samt ”materialkännedom”
• kunna inta ”rätta kroppsställningar”, som att ”sitta rakryggade”
• kunna ”klippa, vika och sy rakt”
• kunna utföra handsömnadstekniker noga och kunna ”sy jämna fåll-

stygn utan att räkna trådar eftersom (både handen och) ögat skulle
tränas”22

• kunna åstadkomma en slöjdpåse med ändamålsenlig funktion och
hantverksmässig kvalitet

• kunna följa arbetsbeskrivningar och lärarens instruktioner
• kunna sy en tygpåse i en viss storlek för att åstadkomma en viss

praktisk funktion
• kunna maskinsömnad som att sy rakt på maskin (följa ett rakt

streck), ”zick-zacka traskanter”, ”använda avståndsmarkeringar på
symaskinens stygnplåt”

• kunna välja och dekorera tyger
• kunna ”komponera egna färg- och mönsterkombinationer ”
• kunna ”prioritera olika alternativ och ”driva arbetet framåt”
• kunna värdera ett avslutat slöjdarbete

Över tid har det skett en förskjutning av vilka kunnanden som betonats
(ibid.), från att kunna handsömnad till att kunna maskinsömnad och från att
kunna följa en detaljerad beskrivning till att kunna välja/komponera materi-
al, färg, form och applikation. Här synliggörs komplexiteten och vidden av
kunskaper i ett praktiskt slöjdarbete, ett till synes enkelt slöjdarbete som att
’sy en tygpåse’. Till listan skulle även matematiska beräkningar kunna läg-
gas som att kunna mäta och markera samt justera mått.

Att kunna välja, kombinera och hushålla med material
Slöjdande såväl i som utanför skolan präglas av olika material i olika former
och med olika egenskaper. Materialen kan vara mer eller mindre plastiska,
ha olika vikt, hållfasthet, ytor och strukturer. Slöjdmaterial finns i råa former
som ull, skinn, rötter och grenar som i någon grad har bearbetats; klippts av,
kardats, rensats eller barkats av. De kan även vara i mer bearbetade former
såsom plåt, tråd, tyg, hyvlade brädor, fanér och formpressade skivor av olika
slag.

Det förekommer att slöjdlärare ibland uppmuntrar elever att ta med rått
eller färskt material som grenar till slöjdsalen om de har den möjligheten.
Elever kan även uppmanas att ta med andra typer av material för att ägna sig

22 Min parentes i citaten.

 24

åt återbruksslöjdande: slitna klädesplagg och andra textilier, tomma och ren-
gjorda konservburkar, kapsyler, plastförpackningar eller trädelar från trasiga
möbler. I dessa fall engageras elever i att utvinna slöjdmaterial från redan
tillverkade föremål och i de flesta fall material som processats i flera led,
som tvinnats till garn och vävts eller stickats till tyg, som valsats till plåt och
bockats och lötts till burkar eller trä som flisats och pressats till skivor eller
gjorts till pappersmassa och sedan kartong.

Slöjdämnet kan för många elever utgöra en första kontakt med kunskaper
om hur material kan bearbetas till funktionella produkter (Knutes, 2009).
Eleverna kan genom slöjdämnet utveckla en kroppslig materialkunnighet
som inbegriper kännedom om hur olika material beter sig och kan bearbetas
samt en förmåga att välja lämpliga material beroende på vilken funktionalitet
och form som eftersträvas.

Traditionen att i slöjd separera kunskaper i ’trä och metall’ från kunskaper
i textil är dominerande och stark – den sitter bokstavligen i väggarna i
många slöjdsalar och påverkar elevers attityder till och förväntningar på
olika materialinriktningar (Sigurdsson, 2014). I Lgr 11 är ’materialkunskap’
inte ett uttalat mål utan detta kunnande är invävt i syftesbeskrivningen i olika
sammanhang: ”Att tillverka föremål och bearbeta material med hjälp av red-
skap är ett sätt för människan att tänka och uttrycka sig”, undervisningen
syftar till att utveckla ”förmågan att arbeta med olika material”, ”att väcka
elevernas nyfikenhet att utforska och experimentera med olika material”
samt ”hur man väljer och hanterar material för att främja en hållbar utveckl-
ing” (Skolverket, 2011b, s. 213).

Olika slöjdverksamheter i samhället har olika sätt att betrakta vad som ut-
gör lämpliga slöjdmaterial. Inom husbehovsslöjdande eller återbruksslöjd är
det vanligt att ’taga vad man haver’ och hushålla med det som finns, göra
lämpliga materialkombinationer och finna kreativa lösningar utifrån lokala
material. Andra slöjd- och hantverkstraditioner är inriktade mot avgränsade
materialområden som grundar sig i mer specifika sätt att betrakta hant-
verksmässig kvalitet, där materialvalet sammankopplats med en viss hant-
verksteknik. I den finska skolslöjdstraditionen teknisk slöjd har träslöjd, me-
tallslöjd, elektronik samt kompletterande material som läder, plast och glas
ingått (Hartvik, 2013). I Sverige hanteras elektronik vanligtvis i teknikämnet
men det förekommer som inslag i slöjdämnet, till exempel för att tillverka en
lampa eller en väska med ett inbyggt arduino-kort (jfr maker-traditionen).
Beroende på vilka ämnesmässiga särdrag undervisningen vilar på möjliggörs
olika sätt att kunna göra materiella och hantverkstekniska crossovers som
kan leda till innovativa lösningar på en traditionell föremålsidé eller hant-
verksteknik, en intressant stilbrytning eller en utvecklad funktionalitet. Men
att elever involveras i att blanda material eller experimentera med olika
materialkombinationer, innebär inte i sig att eleverna därmed åstadkommer
slöjdföremål av bättre hantverksmässig kvalitet. I vissa fall kan det sannolikt
leda till mer ’pyssel’ och mindre genomarbetade sammansättningar och ytor.

 25

Det materiella slöjdkunnandet inom textilslöjdstraditionen handlat om att
lära sig vårda och tillvarata textiler i hemmet, vilket sedan utökats med att
kunna välja och kombinera material för att sätta en personlig prägel på sina
slöjdföremål (Borg, 2008). Det är oklart om det verkligen skett en utökning
av kunskapsinnehållet eller om det har skett en förskjutning, till exempel
från att kunna hantera specifika material på specifika sätt till att kunna välja
och komponera något eget utifrån olika tyger och material och kunna värdera
sitt arbete med materialet. Vi omges av en större variation av material i da-
gens samhälle och det utvecklas ständigt nya former av material såsom
strömförande färg. Våra sätt att betrakta vad som utgör lämpliga material
förändras kontinuerligt, när det gäller såväl ’gamla’ som ’nya’ material att
slöjda i. Detta kan påverka vilket materiellt kunnande som eftersträvas och
uppfattas som rimligt att utveckla i slöjdundervisningen.

Att kunna hantera redskap, verktyg och maskiner
I Borgs (2008) historiska översikt av slöjdpåsen som innehåll i undervis-
ningen berörs olika handgrepp och tekniska moment med tydlig koppling till
ett hantverkskunnande. Det handlar om att kunna bearbeta material och till-
verka föremål för hand. Även att kunna maskinell bearbetning har kommit
att inkluderas i det manuella i slöjden, som att kunna hantera borrmaskiner,
symaskiner, svarvar och elektriska sågar. Urvalet av och betoningen på ma-
skiner respektive handverktyg varierar från skola till skola och från lärare till
lärare. Det kan bero på slöjdlärarens förhållningssätt till undervisningen
(Hasselskog, 2010), och vad läraren anser vara lämpliga material, verktyg
och hantverkstekniker för eleverna. En lärare kan betona arbete i torrt virke,
snickerislöjd, som i regel inbegriper maskinell bearbetning. En annan kan
betona arbete i rått virke där arbetsprocesserna och verktygsvalen skiljer sig
från snickeribetonad slöjd. Urval av verktyg och hantverkstekniker påverkar
vilket slöjdkunnande som möjliggörs.

Våra händer i sig utgör redskap för att bearbeta material. Flera väv- och
flättekniker för att åstadkomma föremål utförs med händerna. Inom spån-,
näver- och grenslöjd har människan länge flätat korgar. Idag återfinns många
av dessa tekniker i youtube-filmer från olika länder som visar handflätning
av tidningspapper, palmblad, buntband med mera. Av garn, läderremmar
eller metalltråd vävs och flätas snoddar, band och smycken. I textilslöjdsalar
är det inte ovanligt att elever får lära sig att fläta och väva band för hand av
olika garner. Hur vanligt förekommande handvävning eller flätning är i trä-
och metallslöjdsalar vet vi inte men troligen har det varit mindre vanligt med
tanke på den starka snickeri- och verkstadstradition som dessa salar härbär-
gerar (Sigurdsson, 2014; Berge, 1992).

En maskin som bearbetar ett material lämnar helt andra spår än ett hand-
drivet verktyg. Den förenklar arbetet men den begränsar samtidigt resultatet

 26

till vissa former och uttryck. Ebenisten23 Torsten Sylvén betonar att det är de
manuella sågspåren på sitsens undersida som skiljer en äkta 1700-talsstol
från en senare kopia. Det som genererar det höga värdet och ’äktheten’ är en
handformad yta, jämfört med en maskinellt bearbetad yta som inte lämnar
lika subtila spår efter sig (Sylvén & Fredlund, 2002).

I de flesta nutida hantverksyrken förekommer maskinell bearbetning i nå-
gon del av processen från råvara till färdigt föremål, något som även kommit
att prägla skolslöjdens arbetsprocesser. Samtidigt har ett manuellt slöjdande
med handverktyg ökat på senare tid genom att historiska hantverk har åter-
upptäckts och tagits i bruk inom kulturvård eller inom lajvrörelser som vill
återskapa föremål på historiskt korrekta sätt, exempelvis att kunna sy en
’äkta’ 1700-talsdräkt, gjord för hand.

Min avsikt här är inte att ställa det maskinella mot det manuella. Jag vill
snarare lyfta fram att de hantverkstekniker och verktyg som vi slöjdlärare
väljer att ta in i undervisningen påverkar vilket kunnande som blir möjligt
för eleverna att tillägna sig. En betoning på handverktyg förknippas ofta med
att utveckla finmotorik, flinkhet och fingerfärdighet medan en betoning på
maskiner förknippas med exakthet, jämnhet och effektivitet. Hur dessa kun-
nanden kan balanseras mot varandra, väljas till eller väljas bort samt deras
inbördes relation inom ramen för slöjdundervisningen är inte klargjorda.

Att kunna driva arbetsprocesser och tillverka föremål
De förr vanliga modellserierna som eleverna skulle följa steg för steg före-
kommer sällan idag även om det finns kvar spår av dessa uppgifter i dagens
slöjdundervisning. Att kunna sy påsar har återkommit år efter år, men i nya
tappningar. Serieslöjden har uppfattats hämma utvecklandet av ett ’form-
sinne’ och hämma kreativa lösningar med sitt millimetertvång (Thorbjörns-
son, 1990). I den tidiga slöjdundervisningen gavs eleverna få möjligheter att
påverka föremålets utformning (Mäkelä, 2011). Elevernas inflytande över
arbetet från idé till färdig produkt har satts i centrum från 1960-talet och
framåt. Denna förskjutning innebär i sig ingen motsättning mot att använda
förlagor, mallar och föreskrivna arbetsgångar som inspiration.

Elevers idéer utvecklas genom inspiration från andra föremål, delar av fö-
remål eller något helt annat än ett föremål. Att som elev kunna utveckla
idéer om slöjdföremål handlar inte enbart om att ta beslut om hur föremålet
ska se ut och vad det ska användas till: dess kombination av färger, mönster,
storlek och form. Idéutveckling inbegriper även att kunna förhålla sig till
olika hantverkstekniker, procedurer och tillvägagångssätt i arbetet; att kunna
följa en arbetsbeskrivning eller muntlig instruktion, kunna ’hitta på’ egna

23 En möbelsnickare eller finsnickare som kan utföra inläggningar i ädla träslag och material
som ebenholts och pärlemor, s.k. intarsia eller marketeri.

 27

sätt att lösa praktiska problem samt inspireras av och efterlikna hur någon
annan gjort ett visst moment för att driva sitt arbete framåt.

Hantverkskunnandet i slöjdämnet när det gäller formgivning och idéut-
veckling har många gånger likställts med mer ’låsta’ uttryck och föremål.
Det kan handla om att tappning eller vävning enbart utförs på givna sätt med
givna material eller att en tidningsförvaring innebär att tillverka ett golvställ
i en given kombination av tyg och trä. Då arbetsprocesser successivt införts
som ett kunskapsinnehåll har sättet att betrakta hantverkskunnande föränd-
ras. Hantverkskunnandet har vidgats mot flera sätt att slöjda på och represen-
terar olika artefakter som produceras som uttryck för olika kunnanden i sam-
hället. Att kunna tillverka en illustrativ modell eller en vyritning av ett tänkt
föremål kan betraktas som ett hantverkskunnande medan att kunna bearbeta
material till ett tänkt föremål inbegriper andra hantverkskunnanden och båda
är de uttryck för ett slöjdkunnande.

Lindfors (1991) beskriver slöjdprocessen24 som själva produktionsflödet
under slöjdarbetet som berör två former av slöjdteknisk kunskap25 - teknisk
kunskap för produktplanering (att kunna planera tillverkning) och teknisk
kunskap för tillverkning (hantverkstekniskt kunnande). Att kunna planera
tillverkning handlar om att värdera och ta hänsyn till ekonomi och miljö,
materiella resurser och formgivning men det handlar även om att kunna prio-
ritera och driva arbetet framåt och färdigställa föremål inom en viss tidsram.
Enligt Skolverket (2011a) har planering och värdering i ett slöjdarbete tidi-
gare uppfattas som delar i ett linjärt förlopp där formgivning eller planering
upphör där tillverkningen tar vid samt att värdering sker först i slutet när
föremålet är färdigt, när det snarare handlar om olika delar som samverkar i
en komplex produktionsprocess och ett ständigt pågående värderande av
resultat i slöjdarbetes olika skeenden.

Borg (1995) beskriver process-produktkaraktären som utmärkande för
slöjdämnet, och syftar då på en process som är påtagligt synlig, där läraren
hela tiden kan se och följa elevernas beslut, förmåga att lösa slöjdpraktiska
problem och deras slöjdmässiga utveckling. Hasselskog (2008) har invente-
rat förekomsten av processbegreppet i Kpl 2000 och menar att det intar en
särställning i slöjdämnet jämfört med andra skolämnens kursplaner. Slöjd-
processens roll och funktion i slöjdämnet beskriver Hasselskog som såväl ett
arbetssätt som ett kunskapsinnehåll som kan betraktas som ett specifikt
slöjdkunnande. Slöjdlärare värderar ofta elevers förmåga att utveckla idéer,
att själva lösa problem samt kunna ta egna initiativ i arbetet högre än slöjdfö-
remålets hantverksmässiga kvalitet, när de bedömer elevers slöjdkunnande.

24 I slöjddidaktisk forskning har begreppet slöjdprocessen etablerats sedan 1990-talet. Be-
greppet har kritiserats för att ha en otydlig roll och funktion i ämnet (Hasselskog, 2008). I Lgr
11 ändrades formuleringen till slöjdens arbetsprocesser.
25 Lindfors (1991) använder begreppet slöjdteknisk kunskap för att tala om ”slöjdarbetets,
slöjdkonstens teoretiska sida” (s. 83).

 28

Samtidigt uppfattar många elever att det är det färdiga slöjdföremålet som
utgör bedömningsunderlaget för deras betyg (Skolverket, 2015).

Att kunna reflektera över och kommentera sina arbetsprocesser har beto-
nats som ett mål i slöjdämnet sedan Lpo 94. I kommentarmaterialet för Lgr
11 framgår att kursplanens betoning av verb som analysera, värdera, moti-
vera, välja och tolka som centrala delar av slöjdarbetet, inte ska förstås som
att undervisningen ska teoretiseras (Skolverket, 2011a). Utgångspunkten för
införandet av dessa begrepp är att de nationella rapporterna NU-92 och NU-
03 visat att elever i låg grad kan sätta ord på vad de lär sig i slöjden; vilket
kunnande ämnet syftar till att utveckla. Det är oklart om detta krav på verba-
lisering av slöjdarbetet är nödvändigt för att lära sig tillverka föremål.

Att kunna uttrycka mening, tillhörighet och funktion
Ett kunskapsområde i Lgr 11 som av många slöjdlärare uppfattats som nytt
är ”slöjdens estetiska och kulturella uttrycksformer” (Skolverket, 2011b, s.
214-216). Bland kursplanens fyra långsiktiga mål finns ett som har en tydlig
koppling till detta område – ”att utveckla elevers förmåga att tolka slöjdfö-
remåls estetiska och kulturella uttryck” (ibid., s. 213). Många lärare har upp-
levt en brist i sin förståelse av detta kunnande och har till följd berört det i
låg grad i sin undervisning (Skolverket, 2015).

Detta tolkningskunnande kan förstås på olika sätt beroende på hur det
kopplas till olika göranden i slöjden. Det kan handla om att tillverka eller
komponera ett uttryck som ger slöjdföremålet en viss karaktär; som gör så
att föremålet signalerar en viss tillhörighet med hjälp av material, funktion-
er26, former, färger och mönster. Det kan även handla om att välja ut och
tillverka symboler eller avbilder som formas fram i eller appliceras på ett
föremål. Ytterligare ett sätt att tolka slöjdföremåls uttryck är att föra resone-
mang om olika aspekter av föremålet eller dess estetiska uttrycksmedel,27
utifrån ett tillverkat eller önskat uttryck för en viss stil, känsla eller kulturell
tillhörighet.

I slöjdarbeten får elever ofta utgå från en eller flera inspirationskällor som
kan vara allt från muntliga berättelser, delar av eller hela föremål, till olika
material och verktyg som eleven får i uppgift att förhålla sig till i sin egen
idéutveckling och föremålstillverkning. Lärare kan på olika sätt låta eleverna
arbeta med och utveckla ett visuellt ’kommunikativt’ slöjdkunnande i och
genom arbete med olika uttrycksmedel som material, form och färg.

26 Med funktion menar jag exempelvis något som kan öppnas och stängas eller en väggförva-
ring för att skapa ordning i ett rum eller ett skyddande fodral för exempelvis smycken eller
pennor.
27 Brænne (2009) talar om formalestetiske verkemiddel och Mäkelä (2011) om formalestetiska
uttrycksmedel som inbegriper färg, form, komposition, material och struktur/textur. Mäkelä
gör även en vidare tolkning i begreppet estetiska resurser och inkluderar då gestaltande och
kreativa aspekter av en elevs ”utsaga” (ibid., s. 182).

 29

Om tolkande av uttryck i slöjdföremål ses som ett nytt inslag i slöjdun-
dervisningen kan slöjdande som går ut på att efterlikna förlagor eller härma
redan befintliga föremål ses som ett äldre inslag med rötter i serieslöjden.
Förmågan att kunna tolka uttryck kan handla om att eleverna får i uppgift att
komponera egna eller ’fria’ former och funktioner som saknar ett direkt
härmande. Å andra sidan kan ett tolkningskunnande förstås som ett slöj-
dande där individen strävar efter att avbilda eller efterlikna ett vedertaget
uttryck eller en viss typ av befintliga former och föremål. Då handlar det
istället om att eleverna får i uppgift att tillverka föremål i relation till något
specifikt; en viss stil, kulturell identitet eller känsla.

Slöjdföremål är meningsbärande och en form av semiotiska tecken för att
uttrycka exempelvis välstånd, för att provocera eller för att visa kulturell
identitet (Luutonen, 1997; Mäkelä, 2011; Koch, 2012). Slöjdföremål kan
vittna om hantverksskicklighet (Holmberg, 2009, 2011) och kommunicera
olika värden som den som slöjdat föremålet vill förknippas med (Nielsen,
2008). Material, färg, form och funktion representerar olika uttrycksmedel
som tillsammans komponerar ett mer eller mindre tydligt uttryck för en viss
grupptillhörighet, känsla eller stil. Målformuleringen i Lgr 11 har i första
hand inriktats mot att elever ska lära sig avläsa vad slöjdföremål signalerar.

Hantverkskunnandet i slöjdämnet
Slöjdkunnande är ett multimateriellt manuellt kunnande och bär som påpe-
kats särdrag från olika hantverksmässiga verksamheter, olika manuella och
materiella kunskapskulturer i samhället. Vad som menas med att vara händig
eller att något är hantverksmässigt utfört kan därför ges skilda innebörder
beroende på om det till exempel är ett ’yrkeshantverkskunnande’ som åsyf-
tas, ett ’craftivist-hantverkskunnande’ eller ett ’hemslöjdshantverkskun-
nande’. På liknande sätt kan vi syfta på skilda saker när vi talar om det hant-
verkskunnande som eleverna förväntas utveckla genom slöjdundervisningen.

Att kunna rita ett rakt streck på en träbit, klippa jämna tygremsor av en t-
shirt, bocka järntråd, sy kaststygn eller slå i en spik kan se enkelt ut. Man tar
hammaren och slår på spikens huvud, hur svårt kan det vara? En hantverks-
kunnig person arbetar ofta med lätthet, snabbhet och precision. Det ser lätt
ut. I själva verket kan det vara mycket svårt att utföra för en novis på områ-
det som inte har utvecklat det seende som krävs och den taktila kroppsliga
förnimmelsen av verktyget som en förlängd del av handen, eller av materi-
alets hårdhet/mjukhet när verktyget möter materialet. Dessa är nödvändiga
förutsättningar som krävs för att avgöra i vilken riktning och med vilken
kraft ett verktyg ska föras.

Ibland betraktas kroppsligt kunnande som mekaniskt och enkelt, i bety-
delsen att det räcker med att utföra något några gånger så lär man sig det av
sig självt utan större tankemöda. Handaskicklighet kräver tvärtom ett visst

 30

underhåll och kan ständigt förbättras, precis som kunnandet hos en pianist
eller en kock. Det är svårt för en okunnig att förstå till exempel hur hårt man
ska trycka ner pedalen när man börjar sy på symaskin eller med vilken kraft
man bör greppa en tång för att kunna bocka en metalltråd på ett visst sätt.
Dessutom ska detta ske samtidigt som man behöver tänka på hur man riktat
materialet i förhållande till verktyget eller maskinen, och vilket form som
eftersträvas.

Slöjdämnet har i jämförelse med ämnen som matematik eller engelska
inte haft en tydlig allmänt accepterad målsättning (Borg, 1995). Kunskapsin-
nehåll som rör olika hantverkskunnanden vilar i hög grad på personligt buren
snarare än artikulerad och dokumenterad kunskap, vilket blir problematiskt
för elevers rätt till en likvärdig utbildning. Modern teknologi och uråldriga
hantverkstekniker har ibland felaktigt tolkats som varandras motsatser när
det snarare handlar om olika former av hantverkskunnanden. Det kan bero
på en förenklad syn på hantverkskunnande samt bristande kunskaper om vad
det innebär att vara hantverkskunnig. Hantverkskunnande är förmodligen
mer komplext än vad vi ofta tillskriver det och inbegriper i sig olika aspekter
som är viktiga delar i ett slöjdkunnande.

Att vara slöjdkunnig kan sammanfattningsvis beskrivas som en manuell och
materiell bildning, där den kunniga individen utvecklat och förkroppsligat
olika aspekter av en handaskicklighet i olika former av slöjdande samt i
olika material.

Hantverkskunnandet i slöjdundervisningen kan bidra till att forma de in-
divider som genomgått grundskoleutbildning genom att hos dem bygga upp
en handlingsberedskap för privata ändamål och som grund för olika yrkes-
kunnanden i samhället. Elever ges möjlighet att utveckla ett hantverkskun-
nande som ger dem beredskap att kunna bearbeta material, kunna hantera
verktyg, kunna tillverka föremål och kunna uttrycka känslor, stil, identitet
och olika funktionella behov genom manuell och materiell kultur.

 31

5 Slöjddidaktisk forskning

I detta kapitel ges en överblick över den slöjddidaktiska forskningen. Äm-
nesdidaktisk forskning kan sägas vilja besvara frågan: – Vilket grundläg-
gande kunnande i ett specifikt ämnesinnehåll bör nästa generation ha, varför
och hur uppnås det på bästa sätt? (Digranes, 2009). I Norge är ämnesdidaktik
eller fagdidaktikk sedan 1970-talet etablerat som kunskapsfält. Sedan slutet
av 1980-talet finns en nordisk plattform för slöjdrelaterad forskning, Nord-
Fo28 och i relation till denna en vetenskaplig tidskrift, Techne Series, Rese-
arch in Sloyd Education and Craft Science. I Finland och Norge är forsk-
ningen mer etablerad och omfattande än i övriga nordiska länder. Lutnæs
(2011) vars avhandling gjorts inom ramen för kunst- og designdidaktikk be-
skriver ämnesdidaktikens syfte som att studera inte enbart undervisningens
hur, som i den tidigare ämnesmetodiken, utan även undervisningens vad och
varför, vilket omfattar ämnets kunskapsinnehåll och legitimering som skol-
ämne. I Finland har termen edukativ slöjd etablerats för att särskilja slöj-
dande i skolan från slöjdande utanför skolan, som en del av den allmän-
bildande skolan och den vetenskapliga disciplinen slöjdpedagogik (Hartvik,
2013; Lindfors, 1991).

I Norge har Making Disciplines formulerats som ett potentiellt forsk-
ningsfält för professionsforskning inom the making professions: yrken
knutna till tillverkning som förvaltar kunskaper om hur material bearbetas,
verktyg hanteras och föremål designas och produceras (Dunin-Woyseth &
Michl 2001; Gulliksen, 2009). Det ger en gemensam grund eller plattform
för studier inom konst- och hantverksämnen; något som efterfrågats (Gull-
liksen 2009; Johansson 2002; Lindström, Johansson & Lindberg, 2003).
Kännetecknande för dessa ämnen är den tillverkande aktiviteten making som
står i centrum. Materialitet – hur vi förhåller oss till och interagerar med
material – och kroppsligt hantverkskunnande inbegrips i making-begreppet
(Tin, 2013). I Danmark har slöjddidaktisk forskning knutits till studier inom
materiel kultur og didaktik. I Finland finns disciplinerna slöjdpedago-
gik/Craft Education och slöjdvetenskap/Craft Science sedan 1990-talet. Det

28 Nordiskt forum för forskning och utvecklingsarbete inom utbildning i slöjd.

 32

är inom ämnet slöjdpedagogik som slöjdundervisning och slöjddidaktik stu-
deras.29

Den svenska slöjddidaktiska forskningen är ung i förhållande till hur
länge slöjd funnits som obligatoriskt skolämne och inom akademisk lärarut-
bildning. Fältet kan beskrivas som spretigt i bemärkelsen att enstaka avhand-
lingar knyter an till olika aspekter som kommunikation30, slöjdlärares för-
hållningssätt, genus, materialitet, estetiska aspekter, emotioner och lärande,
samt ett antal äldre avhandlingar som rör historiska perspektiv på slöjdäm-
net. Översikter över slöjddidaktisk forskning har gjorts av bland annat Borg
(2001, s. 25-34), Ekström (2012, s. 23-30), Johansson (2002, s. 41-57) och
Westerlund (2015, s. 49-57). En översikt över svenska avhandlingar knutna
till slöjdämnet från 1990 till 2010 har sammanställts av Mäkelä (2011, s. 26).
Hartvik (2013) ger en överblick över det omfattande finska slöjdpedagogiska
forskningsfältet och Lutnæs (2011) redogör för konst- och designdidaktiskt
forskning i Norge.

Forskningsöversikten nedan är avgränsad till empiriska studier av slöjd-
undervisning i främst svensk grundskola31 samt studier av hantverkskun-
nande i slöjdundervisning som till viss del inkluderar empiri från slöjdlärar-
utbildning. Sedan tidigt 2000-tal har antalet avhandlingar som inkluderar
studier av slöjdundervisning i grundskolan stadigt ökat (t ex Westerlund,
2015; Sigurdsson, 2014; Mäkelä, 2011; Hasselskog, 2010; Johansson, 2002).
Hur vissa aspekter av hantverkskunnande kan förstås och hanteras i slöjd-
ämnet har studerats med empiri från undervisning inom lärarutbildning (t ex
Andersson, Brøns-Pedersen & Illum, 2016; Hartvik, 2013; Ekström, 2012;
Holmberg, 2009; Cederblad, 2007) men även från grundskolan (t ex Illum &
Johansson, 2009, Illum, 2004; Cederblad, 2007; Homlong 2006).

Elevers görande och lärande i slöjd
Vad elever gör i slöjdarbetet har studerats utifrån olika aspekter; en tyngd-
punkt har legat på den kommunikation som sker i slöjdspecifika lärmiljöer.

29 Delar av den slöjddidaktiska forskningen i Finland har varit otillgänglig för mig på grund
av att jag inte kan finska.
30 Ett större VR-forskningsprojekt genomfördes under 2004-2008, KOMOLÄR - Kommunikat-
ion och lärande i slöjdpraktiker. Se Lindström et al. (2003), Hasselskog (2010) och Ekström
(2012).
31När jag talar om slöjd och slöjdundervisning åsyftas i huvudsak det svenska slöjdämnet.
Studier från andra nordiska länder är betydelsefulla och jag lyfter fram några studier som
berör hantverkskunnande i slöjdundervisning. Det är dock inte helt oproblematiskt att jämföra
slöjdkunnande och slöjdundervisning i ett internationellt, framförallt nordiskt perspektiv. Som
jag redogjort för i kapitel två har slöjdundervisningen utvecklats i olika riktningar i olika
länder. Olika benämningar, mål och innehåll har lett till att slöjdkunnande getts skilda inne-
börder.

 33

Johansson (2002) var först med att videofilma slöjdlektioner och beskriva
elevers och lärares aktiviteter i grundskolans slöjdverksamhet. Studien tog
sin utgångspunkt i sociokulturell teori och en tyngdpunkt låg på att beskriva
de resurser för lärande i form av medierande fysiska och mentala redskap
som förekom i slöjdverksamheterna. I studien (ibid.) beskrivs olika typer av
redskap som utgjorde hjälpmedel och stöd i slöjdarbetet. Kollektiva arbets-
processer präglades av social och materiell interaktion såväl verbal som
icke-verbal. En annan form av hjälpmedel utgjordes av verktyg och maskiner
som medierade kunskap om hur de ska brukas i en växelverkan med mentala
redskap såsom en ritning för trampordningen på en vävstol. Visuella hjälp-
medel och text i ritningar, skisser och arbetsbeskrivningar utgjorde stöd i
arbetet. Även aspekter som estetiska överväganden och emotionella upple-
velser kännetecknade elevers möten med slöjdmaterialet och arbete i slöjdsa-
len.

Det empiriska materialet bestod förutom videoinspelningar av observa-
tionsanteckningar samt elevers och lärares dagboksanteckningar från slöjd-
lektioner i årskurs 3-4, 6 och 8, med en traditionell uppdelning i textil re-
spektive trä/metall. Resultatet presenterades på såväl mikronivå som på en
mer övergripande nivå. Videoempirin har transkriberats utifrån vem som gör
vad, vad som sägs och vad som görs (se även Johansson, 2011). Analyserna
visade att elevers aktiviteter kännetecknas av en riklig interaktion med ver-
bala och icke-verbala redskap. Det pågick ständiga samspel mellan eleverna
och mellan lärare och elever som skedde verbalt genom samtal men också i
form av att läraren eller andra elever stannade upp, iakttog och samtalade om
vad andra elever eller läraren gör. Icke-verbal kommunikation sker vid de-
monstrationer av handgrepp och arbetsställningar, genom blickar och gester
samt genom de ljud som verktygen avger när de används såsom olika slags
hammarslag, maskiners ljud och även genom lukter som vissa material av-
ger, till exempel ull som kardas. Studien innehåller många exempel på vad
elever gör; ett rikt axplock av aktiviteter såsom hur en elev arbetar vid en
vävstol, hur en elev svarvar en biljardkö, hur en annan borrar för hand och
hur två elever arbetar vid en pelarborrmaskin. Mikroanalyserna synliggör
spår av specifika hantverkskunnanden som att kunna väva, kunna borra samt
kunna svarva, även om dessa kunnanden i sig inte utgjort ett fokus i resultat-
beskrivningen.

Elevers lärande i slöjdundervisning med inriktning mot kroppsbaserat
manuellt hantverkskunnande har studerats (Illum, 2004, se även Andersson,
et al., 2016; Ekström, 2012). Även här har verbal och icke-verbal kommuni-
kation i och omkring manuella hantverksmässiga aktiviteter i slöjdundervis-
ning studerats genom videoempiri på mikro- och makronivå. Illum (2003,
2004; Andersson et al. 2016) har utvecklat en teori han kallar processens
dialog.32 En central utgångspunkt är att manuellt hantverkskunnande utveck-

32 Teorin beskrivs i nästa kapitel om hantverkskunnande.

 34

las när en individ, med verktyget i handen, möter och för en dialog med
slöjdmaterialet i förhållande till en viss produkt eller avsikt som individen
vill uppnå. Hypotesen har relaterats till mästarlära (Lave & Wenger, 1991)
och begreppet intuitiv expertis (Dreyfus & Dreyfus, 1986). Hypotesen har
grundlagts genom erfarenheter av slöjdundervisning inom olika skolprakti-
ker samt undervisning i andra ämnen. En jämförelse mellan en geografilekt-
ion och en slöjdlektion beskrivs:

Eleverna kunde återge, efter att ha sett en film eller fått förklarat för sig om
en konstvandring i Egypten, hur den ägde rum. När eleverna i slöjd hade
fått förklarat för sig hur man använder en hyvel, kunde de sedan med ord
beskriva hur man gör men alla kunde inte alltid utföra hyvlingen rent
slöjdpraktiskt (Illum, 2004, s. 79, min översättning från danska).

Erfarenheter som denna grundad i lärarpraktiken utgör en bakgrund till Il-
lums hypotes och även frågor om hur det är möjligt i undervisning av det
manuellt hantverksmässiga att skapa en kontext där elever ges möjlighet att
lära i slöjd. Till exempel blev Illum uppmärksam på nödvändigheten att efter
en svarvförevisning behöva gå runt till minst två tredjedelar av eleverna och
föra eller korrigera deras händer när de själva svarvade för att får dem att
känna hur rätt vinkel känns, hur de rätta spånen nås och hur det ska låta när
verktyget skär som bäst. Detta trots att läraren under förevisningen specifikt
uppmärksammat kritiska moment som hur verktyget ska greppas, vinklas
och föras vid svarvning och hur det ska låta och kännas både verbalt, med
gester och genom demonstration. Illum menar att processens dialog i regel är
icke-verbal och handlar om själva arbetsprocessen som uppstår varje gång
ett verktyg möter ett material under loppet av det som kallats slöjdprocessen.

I en angränsande studie (Illum & Johansson, 2009) beskrivs hur elever i
årskurs fem i svensk slöjdundervisning lär sig glödga fram och bedöma
mjukhet i kopparplåt i arbetet med att driva33 skålar, bland annat genom icke-
verbal, kroppslig och visuell förevisning. Såväl verbal kommunikation som
elevers görande fokuseras i analysen av videoempirin. I transkriptionen be-
skrivs hur läraren använder sig av modellen i sin undervisning som innebär
instruktion, imitation och korrektion (Lave & Wenger, 1991). När en elev
’bankat’ på plåtbiten har den blivit styv/hård varpå läraren tillsammans med
eleven glödgar plåten med gasol och den blir åter mjuk, så att atomstrukturen
återgår till hur den var innan den slogs samman, vilket läraren visar med ord
och i handling och eleven imiterar lärarens handling. Författarna menar att
detta utgör en beskrivning av ett lärande som handlar om att ”bygga in kun-
skaper i ett föremål” och som kan betraktas som unikt för slöjdämnet (Illum

33 Även termen knopa/knopning förekommer vid skålslagning från insidan, vanligt inom
silversmide. Då syftar driva och drivning endast på bearbetning som sker med en sickham-
mare/penhammare från utsidan av godset. I min egen lärarutbildning vid Lärarhögskolan i
Stockholm i början av 2000-talet användes termerna inre och yttre drivning.

 35

& Johansson, 2009, s. 80). I resultatet betonas lärprocessen i arbetet och
fortsatta studier efterfrågas som bidrar till att bättre förstå lärandet och den
socialisation som sker i dylika processer. Artikelns rubrik och innehåll Vad
är tillräckligt mjuk? anspelar på en kroppslig och verbal materialkännedom
som är nödvändig för att kunna driva/knopa kopparplåt. Kunnandet skrivs
fram i artikeln som lärandet om materialets beskaffenhet, som upplevd
materialkännedom och lärande genom redskaps och metoders möjligheter
och begränsningar. Denna studie beskriver innebörder av ett hantverkskun-
nande i slöjdundervisningen i förhållande till metallslöjd, men kunnandet har
inte systematiserats i termer av olika aspekter eller i termer av progression i
kunnandet.

Yliverronen & Seitamaa-Hakkarainen (2016) har studerat utveckling av
hantverkskunnande i en förskolekontext med barn i sexårsåldern. Uppgiften
utgick från ett väsk-tema och eleverna fick först klippa ut tyg och sedan de-
signa samt trycka ett mönster med trästämplar som dekoration på väskan.
Sömnadsarbetet bedömdes vara för svårt för barnen och utfördes av de
vuxna. Elevernas arbete videofilmades, de tryckta mönstren på väskorna
fotograferades och eleverna intervjuades för att beskriva sitt arbetssätt. Ett
barns arbetsprocess med att trycka på tyget beskrivs i en tidslinje med illust-
rationer som visar kroppslig positionering. Forskningsobjektet i studien är
förskolebarns förståelse av en specifik handarbetsprocess. Resultatet visar
dels hur ett barn utför uppgiften med att trycka (hur tyget klipptes ut beskrivs
inte) dels hur barnen komponerat sina mönster på väskorna samt hur väl de
förstått tillvägagångssätt i arbetet och kan tolka sitt resultat genom intervju-
erna. Barnen använder i hög utsträckning kroppsliga gester för att beskriva
arbetet, som att visa med handen hur saxen klipper i tyget, men de kunde
även visa sin förståelse av processen om än fåordigt verbalt, till exempel
varför det var viktigt att trycka på ett papper med stämpeln innan man tryck-
er på tyget, för att uppnå ett lagom tjockt lager färg. Studien utgör ett intres-
sant bidrag eftersom både barnens förmåga att utföra detta handarbete samt
deras verbala och kroppsliga tolkningar beskrivs.

Sigurdsson (2014) har redogjort för en elev han kallat Fatima, som under
en sågprocess övergått till att bli såg-Fatima. Först visade eleven osäkerhet i
hur hon skulle såga, fick hjälp av en kompis, som sågade snett. Fatima tog så
småningom tillbaka och fortsatte sitt arbete och försjönk i det under två lekt-
ioner. Hon fick börja om när träbitarna blev för korta. Sigurdsson har beskri-
vit det som att hon alltmer transcenderade sågen och plankan, hon ”lever
dem” och gick från att vara Fatima till att bli såg-Fatima. Sigurdsson menar
att det är näst intill ”omöjligt att med ord beskriva hur sågning erfars och
vaneläggs i kvalitativ och levd mening” (ibid., s. 156), vilket är intressant i
relation till mitt försök att beskriva elevers sätt att såga rakt. Att leva verkty-
get och materialet beskriver Sigurdsson som en känsla av att vara ’i’, som att
’känna’ sågens möte med träet i hela sin kropp under sågandet.

 36

Ytterligare en observation Sigurdsson beskriver är hur två elever möts
och tillsammans ordlöst med händer och blickar undersöker och betraktar
den ene elevens skrin en stund. Det tysta betraktandet kan ses som ett icke-
verbalt tolkande av skrinet, som ett tyst bekräftande av ett lyckat resultat.

Elevers föreställningar om slöjd samt deras lust och olust i relation till ar-
bete i textilslöjd har synliggjorts av Westerlund (2015), exempelvis att slöjd
inte är ett ’jättejobbigt’ ämne där en måste tänka, som i matte, att slöjd inte
upplevs som ett skolämne utan som en fritidssyssla där en får ha roligt och
involvera sitt vanliga liv. Lust i arbetet återfanns i stor utsträckning när ele-
ver närmande sig materialen och slöjdarbetet medan olust återfanns när ele-
ver fjärmade sig från arbetet och slöjdföremålet. Westerlund menar att emot-
ioner i kroppsliga uttryck är en del av lärandeprocessen i slöjd som inrym-
mer igenkänning och kan bidra till intensitet i den sociala samvaron i textil-
salen. Emotioner kan betraktas som en del av att använda kroppen vid sidan
av kroppsligt arbete när man klipper med en sax eller syr med nål och tråd.
Emotioner av detta slag kan ses som länkat till ett hantverkskunnande som
handlar om spontana tolkningar och undersökningar (analys och värdering)
av material, föremål och verktyg.

Estetiska aspekter av slöjdkunnande
Homlong (2006) har i en textilvetenskaplig studie undersökt hur estetiska
kvaliteter i textila mönster kan kommuniceras och uppfattas. I en av tre
delstudier (se även Homlong, 2011) har elevers uppfattningar i form av hur
de talar om tyger av samma textur med mer eller mindre komplexa tryckta
ränder på studerats. Hon menar att denna typ av uppgift har potential att
träna blicken och utveckla en verbal kommunikativ förmåga hos eleverna i
slöjdundervisningen. Elever i ålder 7-12 använde konkreta och egenkompo-
nerade ord, till exempel ’streckor’ för streck eller linjer. En elev pratade
enbart om färgen blå och flera elever kopplade mönstren till vad tygen kan
passa till, såsom kuddar eller gardiner. Elevgruppen med femtonåringar an-
vände mer precisa eller formalistiska och sammanfattande beskrivningar
med exempelvis geometriska begrepp. Homlong knyter estetiska kvaliteter
och estetiska värden till att använda och kombinera aspekter som färg, form,
punkt, linje och textur på olika sätt för att ge specifika uttryck som kan tol-
kas olika beroende på betraktarens erfarenheter. Hon fokuserar i huvudsak
på verbala utsagor om de materiella uttryck eleverna iakttar. Blicken fram-
hålls här som en betydelsefull ’kroppslighet’ i kunnandet.

Mäkelä (2011) har studerat estetiska perspektiv i slöjdundervisningen uti-
från en narrativ ansats och beskriver hur elever i årskurs nio i och utanför
slöjdsalen skapar berättelser genom sina slöjdarbeten. Data samlades in ge-
nom besök i slöjdsalar i syfte att bekanta sig med eleverna, och elevernas
slöjdföremål fotograferades. Eleverna intervjuades och uppföljande frågor

 37

kring deras pågående eller avslutade arbeten ställdes via e-post. Elevernas
intentioner och känslomässiga upplevelser av slöjdarbetet betonas i berättel-
serna. Det går att finna spår av lektionsinnehåll och olika hantverkskunnan-
den i resultatbeskrivningen. Arbetsområdet stafettbroderi med temat framti-
den beskrivs som en möjlighet att arbeta med normbrytande uttryck i bro-
deri. Elever får brodera en stund på ett tygstycke som sedan skickas till nästa
elev. Det är oklart om normaspekten var lärarens syfte med uppgiften eller
om det var forskarens tolkning; det som framställs är att uppgiften uppstod
något oplanerat efter att textilförrådet angripits av mal. Fotografier av sex
broderier presenteras och en beskrivning av hur några elever tänkte när de
broderade presenteras från epost-kommunikation. Temat tolkades mycket
fritt och i resultaten är det delvis svårt att utläsa kopplingen i det eleverna
gjort till temat. Någon elev broderade en volleyboll för hen ville bli proffs på
det i framtiden, en annan fokuserade på att få fram känslor: ”strecken går
fram och tillbaka, det gör också känslolivet” (ibid., s.118). Verbala uttryck
som kan uppfattas som provokativa broderades också: ”MILF”, ”PORNO”
samt snoppar i olika utföranden. En pojke beskriver hur han laborerade med
ordet masterpiece till ’masterpiss’ vilken kan uppfattas antingen som uttryck
för vad eleven tyckte om resultatet eller enbart som en lek med ord. Även
hjärta var en vanligt förekommande symbol, lika vanlig som sexuella an-
spelningar. Uppgiften är intressant eftersom gruppuppgifter är relativt ovan-
liga i slöjdundervisning. Samtidigt väcks frågor om vilket kunnande uppgif-
ten syftar till att utveckla och hur resultaten bedömts och fångats upp av
läraren i undervisningen.

I en norsk lärarutbildningskontext har formmässiga kvaliteter av design
och hantverk i undervisningen studerats genom begreppet formbild (Gulliks-
en, 2006). Begreppet ramar in sökandet efter principer för att kunna bedöma
formkvalitet i en viss uppgift. Genom fallstudier i en textilgrupp och en
trägrupp synliggjordes bland annat att en uppgift kan ha en given formbild
som kommuniceras, eller att det inte finns ett ’givet svar’ eller en specifik
formbild som uttalats. Formbilder kan uppstå i samspelet mellan studen-
ter/elever utan dialog med läraren, men läraren kan också ha en formbild,
uppfattningar om vad som är ’fint’ eller ’fult’, som studenterna/eleverna
måste anpassa sig till för att bli godkända.

Undervisningens innehåll och utformning
Slöjdundervisning i betydelsen vilka kunskapsinnehåll som behandlas, och
hur, samt varför vissa aktiviteter görs är i mycket låg grad beforskad. I Has-
selskogs (2010) avhandling framkommer hur slöjdlärare, i beskrivningar av
sin undervisning samt under inspelade samtal med elever, uppehåller sig vid
vad elever arbetar med snarare än hur de arbetar och varför de arbetar med
vissa moment eller innehåll. Hasselskog relaterade slöjdlärares beskrivningar

 38

av sin undervisning till tre olika så kallade Studio structures som identifie-
rats i undervisning av estetiska ämnen (Hetland et al., 2007): Demonstration-
lectures, Students-at-Work och Critiques. Den mest framträdande strukturen
i Hasselskogs resultat var elevers eget arbete/Students-at-Work där läraren
interagerade med eleverna individuellt för att de skulle komma vidare med
tillverkningen av föremål. I några undervisningssituationer framträdde hur
lärare på olika sätt tar över elevers arbete. En elev gjordes mer och mer pas-
siv under en redovisning där eleven skulle berätta om sitt slöjdarbete, genom
att läraren ställde ledande frågor och övergick till en slags feedback-
situation. I en annan situation tog en lärare över elevens arbete mot dennes
vilja när det gäller materialhantering: läraren klippte av material trots att
eleven protesterade flera gånger och först efteråt frågade läraren hur eleven
hade velat ha det.

Hasselskog (2010) formulerade fyra idealtyper av slöjdlärare (jfr Borg,
2001; Nygren-Landgärds, 2000): serviceman, instruktör, handledare samt
pedagog. Följande tabell utgör en förkortad version av Hasselskogs (2010, s.
158) sammanställning av några drag som utmärker respektive idealtyps sätt
att förhålla sig till aspekter som elevers lärande och ämneskunnande i slöjd:

 Serviceman Instruktör Handledare Pedagog
Eleverna lär
genom att

Prova, erfara Imitera, följa
instruktioner,
erfara

Göra val,
diskutera,
förstå

Uppleva,
reflektera,
förstå

I centrum Elevernas
färdigställande
av produkten

Produkt och
tekniker

Produkt och
process

Produkt och
process

Yrkesspråk sparsamt Hantverks-
termer

Hantverks-
och process-
termer

Hantverks-,
process-,
och läro-
plans-termer

Mål/
idealsituation

Självgående
elever

Självinstru-
erande elever

Pågående
dialog

Dialog,
reflektion

Ämneskunnande
används för att

Göra Instruera eller
visa

Diskutera Lyfta till
generell
nivå

I avhandlingen (ibid.) skildras slöjdundervisning genom verbal kommunikat-
ion mellan lärare och elever samt genom dagboksanteckningar som elever
och lärare fört. Hantverkskunnandet har här inte studerats utifrån observat-
ioner av kroppsliga handlingar med verktyg och material utan beskrivs indi-
rekt. Bland annat utläste Hasselskog från datamaterialet att ett stort fokus låg
på att driva tillverkningen framåt medan ett mindre fokus låg på analys, vär-
dering, tolkning och idéutveckling kopplad till tillverkningen och slöjdkun-
nandet.

Westerlund (2015) har tagit utgångspunkt i Hasselskogs (2010) fyra ideal-
typer när hon beskrivit fyra textillärare/lärarkulturer och skolkulturer samt

 39

olika uppgifter som getts till elever. Bland annat bekräftas Hasselskogs
(2010) beskrivning om att ’fria’ uppgifter är vanligt förekommande, men
Westerlund observerade även uppgifter som hade mer specifika innehållsliga
inramningar och större grad av styrning av vad slöjdarbetet skulle resultera i.
Westerlund uppfattade att det fanns outtalade regler kring vad som gällde i
relation till slöjduppgifterna, som om eleverna alltid förväntades arbeta indi-
viduellt och frågan om en elev får påbörja ett nytt slöjdarbete innan det tidi-
gare är slutförd. Här förhöll sig lärarna i studien olika.

Demonstrationer av skärsvarvning har studerats både inom lärarutbildning
och i grundskola (Cederblad, 2007; se även Andersson et al., 2016 och Il-
lum, 2004). Att kunna skärsvarva framhålls som ett svårbeskrivet hantverks-
kunnande då det handlar om att erfara olika rörelser och krafter i händer och
armar som påverkar arbetet med svarvstålet: ”varje form kräver sin rörelse
och eftersom formen förändras hela tiden är det näst intill ogörligt att besk-
riva varje rörelse” (s. 40). I demonstrationen på lärarutbildningen betonades
sex regler som bland annat handlade om hur stålet läggs an mot träet, riktas
och förs och hur man kan svarva på ett riskfritt sätt. Liksom Andersson et. al.
(2016) och Illum (2004) betonade Cederblad betydelsen av en tydlig visuell
demonstration av ett hantverkskunnande som engagerar flera sinnen. Att
som elev kunna ’se bra’ och följa med utifrån demonstratörens vy var en
nödvändig förutsättning för att förstå demonstrationen av det ’rörliga’ och
kroppsliga svarvtekniska kunnandet.

Andersson, Brøns-Pedersen och Illum (2016) har studerat kommunikation
kring det tysta hantverksmässiga kunnandet i svarvundervisning vid en lä-
rarutbildning i Estland, med utgångspunkt i mästarlära (Lave & Wenger,
1991) och teorin om processens dialog (Illum, 2004). Genom mikroanalys av
två videoutdrag samt illustrerande stillbilder har sju olika kommunikations-
former i undervisningen synliggjorts:
a. Regelbunden tredimensionell gruppinstruktion
b. Verbal
c. Verbal med hjälp av verktyg
d. Verbal med hjälp av kroppsspråk
e. Enbart verktyg
f. Enbart kroppstecken
g. Kropp mot kropp
Den sista formen beskrivs som den ’mest fysiska’ och baseras på att den som
instruerar griper in och visar med manuell kroppskontakt hur handlingen ska
utföras korrekt. Denna form var också något som den undervisande läraren
återkom och refererade till i kommunikationen med studenterna. Studien kan
bidra till diskussioner om undervisningsdesign och tydliggör att olika
aspekter av kunnandet kan behöva kommuniceras på olika sätt.

I en studie undersöktes virkningsinstruktioner i undervisning och lärande
inom lärarutbildning (Ekström & Lindvall, 2012). Genom interaktionsbe-
skrivningar där lärarstudenterna fått till uppgift att lära sig virka tio luftmas-

 40

kor, får vi följa en student som från början inte kan virka och som in slutet
av sekvensen kan åstadkomma luftmaskor på egen hand. Episoden inleddes
med att läraren demonstrerade hur man gör en löpögla och bad sedan studen-
terna göra tio luftmaskor ”å sen… genom att bara dra: öglan igenom så”
samtidigt som hon visade manuellt (ibid., s. 30). Orden ögla och dra visade
sig vara betydelsefulla samt hur ord och handlingar sammanlänkades genom
takt och tajming. Studenten Ben hade inte urskiljt hur man kunde hålla i
tråden, något som läraren verbalt hade utelämnat under demonstrationen och
enbart visade implicit. Läraren visade sedan hur tråden kunde hållas runt
pekfingret och, för att den inte skulle glida iväg, hur den kunde vävas in
mellan fingrarna. Senare rättade läraren till hur Ben höll i garnet genom att
justera avståndet mellan pekfingret och den aktuella löpöglan. Aspekter av
kunnandet synliggjordes här: en del av tråden behöver fixeras eller knipas
fast mot ett finger. Man behöver även vara observant på från vilket håll man
hämtar tråd med virknålen. Studien belyser hur föreställningar om riktning,
position, under och över kan ha olika karaktär i relation till olika delar av
arbetet. Den visar på hur viktigt det kan vara att förmedla specifika aspekter
av kunnandet för att åstadkomma lärande.

Hur textilt hantverkskunnande har mött universitetsundervisning i den
numera nedlagda textillärarutbildningen vid Uppsala Universitet har under-
sökts (Holmberg, 2009). Med utgångspunkt i att betrakta hantverkshandling-
ar som att sy eller väva som en förmåga att utöva vissa rörelser och som
kärnan i en hantverksutbildning, studerade Holmberg hur lärandet av prak-
tiska kunskaper och hantverksskicklighet förändrades över tid men också i
form. Med inspiration från materiella kulturstudier användes tidigare studen-
ters föremål som källor som kompletterade intervjuer med lärare. Även käl-
lor i form av olika dokument från utbildningsverksamheten utgjorde data-
materialet i studien. Holmberg konstaterade att tendensen mot att hantverks-
skicklighet minskade över tid, delvis berodde på att ämnet förändrats i
grundskolan. Ett ökat fokus på delar av arbetsprocesser ledde till att under-
visningen i specifika hantverkskunnanden minskade. Utbildningen behövde
förändras för att ge utrymme för andra slöjdkunnanden.

Ett tillägg till de empiriska studier som berörts ovan är en läroplansstudie
som undersökt hur slöjdämnets kärna beskrivits i kursplaner från Lgr 62 till
Lpo 94 (Borg, 1995). Centralt och återkommande i kursplanerna är enligt
Borg att utveckla skapande förmåga, utveckla kunskap i olika manuella me-
toder och uttrycksmöjligheter, känsla för form, färg och kvalitet samt kun-
skap om slöjdens material, dess egenskaper och ekonomiska värde (Borg,
1995, s. 150).

 41

Bedömning av elevers hantverkskunnighet
Slöjdlärares språk för att tala om elevers hantverkskunnande har visat sig
vara både rikt och bristfälligt. Två studier har visat att slöjdlärares språk kan
vara rikt när det kommer till hantverkstekniska termer (Borg, 2007; Lutnæs,
2011). Borg (ibid.) belyste i samma studie baserad på lärarintervjuer att
slöjdlärare saknar ett professionellt språk för att kommunicera elevers lä-
rande. ’Slöjdspråket’ visade sig vara magrare och mer oprecist när det kom
till att samtala om och beskriva kvaliteter i lärandet och ökat kunnande.
Slöjdlärarna i studien fokuserade på att bedöma processkriterier snarare än
produktkriterier, till exempel vilka intentioner elever hade med ett visst slöj-
darbete/färdigt föremål. Ett stort fokus låg på att tala om tillverkningen och
hantverkstekniskt arbete snarare är hur eleverna kunde arbeta med uttrycks-
former i slöjd samt förmågan att kunna observera i slöjdandet. Detta tolkade
Borg som sammanlänkat med bristen på begrepp för att tala om dessa
aspekter av slöjdkunnande och hantverkskunnande.

I en interaktionsstudie av ett redovisningstillfälle, där lärarstudenter pre-
senterade sina slöjdarbeten under en kurs i textilslöjd, har ett hundratal lärar-
kommentarer av bedömande karaktär analyserats (Ekström, 2008). Resultatet
visade att när lärare gav beröm eller ville betona något väl utfört i arbetet,
gjordes detta utifrån övergripande eller ospecifika delar av studenternas slöj-
darbeten. När läraren däremot belyste någon negativ eller mindre kunnigt
utförd aspekt gjordes detta nästan uteslutande utifrån en specifik och avgrän-
sad del i slöjdföremålet eller en viss del i arbetsprocessen. Studien visar på
en tendens att lärare överlämnar åt de lärande att tolka vad som varit bra med
arbetet om inte berömmet motiveras i relation till sammanhanget.

I Hasselskogs (2010) studie visade det sig att lärarna sällan kommente-
rade aspekter av slöjdarbetet som idéutveckling, planering samt värdering av
elevers resultat i sina dagboksanteckningar. Det framträdde att elever ofta
fick göra någon utvärdering eller redovisning men inte vad denna innehöll
eller hur den utformats. När lärarna beskrev sina bedömningar av elevers
resultat var grunderna för dessa överväganden allmänt hållna och oprecisa.
Ett exempel var: … ”en elev blev klar med sin kjol. Bra resultat. Betygsatte
den och hennes arbete” (Hasselskog, 2010, s. 144). En annan lärare kom-
menterade sina elevers svepaskar på följande sätt: ”Utvärderade två elevers
svepaskar. Hög klass på arbetena. Ett MVG och ett VG /…/ Utvärderade en
svepask som var hyfsad det räckte till ett VG” (s. 145). Lärarnas grunder för
bedömningar som ’hyfsad’ eller ’hög klass’ framgick inte.

Lärares arbete med betygsättning i ämnet kunst og håndværk i Norge har
studerats bland annat genom att observera erfarna lärare under betygskonfe-
renser (Lutnæs, 2011). Lärarna fäste vikt vid hur väl eleverna behärskade
hantverksteknisk kvalitet i elevernas föremål. Lärarna fäste även vikt vid
aspekter som ’att vara kreativ’ och att åstadkomma ’personliga’ eller origi-
nella uttryck i föremålen. Här visade sig språket vara mer otydligt när det

 42

kom till att prata om vad som utgör originalitet, kreativitet och uttryck. Det
var i hög grad elevernas färdiga föremål som bedömdes och i mindre grad
verbala uttalanden som eleverna gjort i relation till arbetet. Ämnesinnehållet
och undervisningens syfte som helhet skiljer sig åt i Norge och Sverige vil-
ket skapar en osäkerhet i att föra över resultat som dessa till en svensk
grundskolekontext. Samtidigt finns det likheter i delar av ämnesinnehållet
och förmodligen i delar av undervisningspraktiken såsom bedömningsförfa-
randen som kan vara fruktbart att jämföra med slöjdundervisningen i Sve-
rige.

Denna avhandling knyter an till kroppsliga aspekter av hantverkskunnande i
slöjdundervisning i likhet med Cederblad (2007), Illum och Johansson
(2009) samt Ekström och Lindvall (2012). Liksom dessa hanterar artikel 1
om att kunna såga rakt hantverksmässiga handlingar kopplade till ett speci-
fikt verktyg och material. I dessa studier ligger en större betoning på hur
kunnandet kommuniceras snarare än vad som konstituerar kunnandet i sig,
vilket utgör mitt bidrag till fältet. Yliverronens och Seitamaa-Hakkarainens
(2016) studie av yngre barns sätt att komponera mönster genom tygtryck har
en snarlik inriktning på att beskriva aspekter av ett kunnande utifrån elevers
handlingar kopplat till en specifik slöjduppgift. Studier av innebörder av
hantverkskunnandet i slöjdämnet utifrån elevers slöjdarbete är i övrigt få.

Illum (2004) framhåller att analyser av kroppsbaserat kunnande är ett
nyckelområde inom empirisk slöjddidaktisk forskning. Studier som utgår
från observationer av elevers slöjdande är betydelsefulla eftersom det gör att
forskaren kommer nära det som studeras (Johansson, 2002).

Min studie inriktas mot att beskriva några aspekter av hantverkskunnan-
det i slöjden. Studien berör progression i specifika slöjdkunnanden vilket
inte tidigare studerats i en svensk grundskolekontext. Utformning av speci-
fika för- och eftertest av elevers hantverkskunnande samt fotografier av ele-
vers resultat före och efter en viss lektion kan bidra till fördjupade diskuss-
ioner om vad det kan innebära att undervisa om och bedöma slöjdkunnande i
relation till lektionsuppgifter.

 43

6 Perspektiv på hantverkskunnande

Våra händer är intelligenta och läraktiga, de glömmer inte vad de en gång
lärt sig. Vi tar för givet att de alltid ska finnas där och helt intuitivt utföra
de grepp och rörelser som vi har i tankarna (Lundborg, 2016, s. 26).

Vi lever i en tid där industrier tillverkar de flesta föremål vi omger oss med
och använder i vår vardag. Vi lever också i en tid där småskaligt och husligt
hantverk och handarbete representerar kvalitet, livsstil och hållbarhet. Lund-
borg (2011) har studerat samspelet mellan hand och hjärna. Han hävdar att
aktiva och kunniga händer är en förutsättning för att bygga och upprätthålla
ett samhälle eller ’skapa kultur’ eftersom våra händer utgör ett centralt sin-
nesorgan som engagerar en stor del av hjärnan. Han kallar det för att handen
kräver mycket brain-power. Händer som arbetar målinriktat formar och ut-
vecklar våra hjärnor och vårt tänkande enligt Lundborg. Utifrån ett dylikt
tankesätt är det angeläget att handaskicklighet eller handens kreativitet inte
underskattas som en del av vår mänskliga kapacitet. Det allmänna skolvä-
sendet och kanske främst ämnen som slöjd, bild, musik samt hem- och kon-
sumentkunskap behöver överväga hur hantverkskunnande som kan utföras
med hjälp av tekniska hjälpmedel eller innovationer i form av ’ny’ teknologi
kan balanseras mot arbete med handverktyg och manuella handlingar. Det
handlar om att möjliggöra en manuell bildning.

I vårt samhälle finns en mångfald av mer eller mindre besläktade manu-
ella och materiella handlingar och hantverkskunnanden. I slöjdämnet är
hantverkskunnandet kopplat till en mängd olika verktyg, tekniker eller bear-
betningssätt och till i huvudsak materialen metall, textil och trä.34 Ett verktyg
eller en hantverksteknik kan finnas i olika former som både uppvisar släkt-
skap och distinkta skillnader. Att kunna sy i vävda tyger med symaskin skil-
jer sig från, men har också likheter med att sy med rötter i trä eller sy i läder.
Att skickligt kunna klippa i tyg skiljer sig från att skickligt kunna klippa i
plåt (Sjögren, 1997). Det handlar om att förhålla sig både till materialets och
verktygets egenskaper.

Hantverkskunnande är knutet till en serie handlingar som förutsätter en rad
ställningstaganden (Tempte, 1982). Att vara hantverkskunnig involverar en

34 När jag hädanefter talar om hantverkskunnande åsyftas kunnande i att bearbeta slöjdmateri-
al med verktyg för att tillverka föremål.

 44

mängd förhållningssätt som kan kopplas till ekonomi, ergonomi samt vad
föremålet som tillverkas representerar och uttrycker:

Har man fått överta en utvecklad och levande kunskap om hur man förhål-
ler sig till sin kropp, skötsel av verktyg, klädsel för olika ändamål, bedöm-
ning av material så kan man helt ägna sig åt arbetets gång. Då vet man
nämligen att allt tar sin tid och behöver inte hetsa. Man har i bästa fall en
möjlighet att utöva sitt yrke som konst och likväl som en bild, en film eller
musik är ett uttryck med kunskaps hjälp – så blir en båt, ett hus, en maskin,
ett uttryck för hantverkarens syn och ambition (Tempte, 1982, s. 76).

Yrkesheder och sätt att förhålla sig till en specifik hantverksmiljö har utgjort
en central del i hantverksyrken såsom båtbyggare, gjutare, snickare, verk-
tygssmeder, vävare och skräddare. Tempte talar om hantverkskunnande som
situerat i specifika kunskapskulturer. Lärlingen har fått lära sig att sköta om
verktyg på specifika sätt, att klä sig på specifika sätt, att föra sig kroppsligt
på specifika sätt och att bruka och värdera material på specifika sätt. De
praktiska reglerna eller koderna lägger en grund till att kunna fokusera på
arbetsprocesserna.

Regler kan dock uppfattas som hämmande för kreativiteten. Vi vet idag
att uppfattningar av former och tekniker kan stelna till och därför medvetet
behöva brytas eller åtminstone tänjas för att öppna upp för (re-) innovation.
Elever kan ibland ha en tendens att enbart se ett eller möjligen två sätt att
tillverka en låda på eller att en mössa enbart kan se ut på ett sätt, om de får
frågan att utan förlagor skissa fram en idé till ett föremål. Om en lärare visar
upp en låda, som ur lärarens perspektiv utgör ett exempel, kan den på ett
liknande sätt bli styrande för vad eleven förväntas tillverka. Att däremot visa
olika lådor samt låta elever pröva olika sätt att konstruera lådor kan öppna
upp för nya former och lösningar. Att utveckla elevers förmåga till kreativt
tänkande och innovativ formgivning är nog så viktigt men minst lika viktigt
är det att ge elever förutsättningar att kunna utföra hantverksmässiga hand-
lingar och åstadkomma kvalitet i betydelsen att tillverka något ’enligt kons-
tens regler’. Det rör sig om olika kunnanden – att kunna utveckla idéer till
föremål eller att kunna tillverka en låda med täta och jämna fogar.

Tempte (1982) uppvisar en stark skepticism mot det han kallar ’den ab-
strakta intellektualismen’ och att samhällsutvecklingen gått i riktning mot
ökad teoretisk eller ’talad’ kunskap i utbildningar snarare än att utveckla
praktisk kunskap. En parallell till slöjdundervisning skulle vara om vi ensi-
digt fokuserar på att eleverna ska utveckla idéer om föremål i slöjdarbetet
och lägger vikt vid att undervisa om och bedöma detta kunnande i exempel-
vis verbala beskrivningar, skisser och prototyper, än att undervisa om och
bedöma hantverkskunnandet samt hur väl eleverna kan hantera material och
verktyg. Lärare behöver överväga hur undervisning och dess rum och red-
skap för lärande kan utformas för att på bästa sätt utveckla olika förmågor i
slöjdämnet. Om syftet med ett arbetsområde är att utveckla hantverkskun-

 45

nande är specifika handlingar med verktyg och material en nödvändig del i
undervisningen.

Inom olika vetenskaper finns det studier av handarbete och hantverk/craft
samt studier av olika föremål och tillverkningsprocesser, men forskning om
hur man utför manuella hantverk och vad som konstituerar och utgör väsent-
liga delar i ett hantverkskunnande är ytterst begränsad. Forskning om hant-
verkskunnande blir problematisk om den utförs av någon som själv inte kan
utföra hantverket eftersom underförstådda kunskaper då riskerar att förbises
(Almevik, 2006). Åberg (2008) har i en masteruppsats i kulturvård och mate-
riell kultur studerat klyvning av ämnen till svep och tekniker för att böja trä.
Hjort Lassen (2014) har inom samma fält studerat påritnings- och marke-
ringsarbete vid byggnads- och framförallt takkonstruktioner i trä, så kallade
stolpverk. Avhandlingen innehåller en riklig mängd illustrationer, fotogra-
fier, skisser och fältanteckningar; den liknar i vissa hänseenden en lärobok
för timmermän snarare än en akademisk avhandling. Studier likt dessa två
berör hur specifika hantverk utförs och synliggör i dessa fall ett träspecifikt
hantverkskunnande som är besläktat med slöjdkunnandet i grundskolan.

Hjort Lassen uttrycker, liksom Tempte och Lundborg, en oro för hant-
verkskunnandets förminskande. Hantverkskunnande har länge varit en per-
sonligt buren och oartikulerad kunskap som allt färre hantverkare har fått
lära sig eftersom maskinella och prefabricerade arbetsmetoder kommit att
dominera husbyggnationer:

Idag är man inte ens snickare utan bara byggare som monterar prefabrice-
rade element. När något oväntat inträffar, och det gör det alltid, är det dock
viktigt med personer som har djupare kunskaper och därför kan hitta nya
lösningar. Men det gamla sättet att bygga är också hållbart, allt material tas
tillvara (Hjort Lassen citerad i Lundgren, 2014, s. 27).

Hjort Lassen menar att just äldre manuella hantverkstekniker är bärare av ett
utvecklat hantverkskunnande som innebär att den som involveras i detta
arbete samtidigt involveras i avancerade och kreativa processer. Timmer-
mäns hantverkskunnande är inte likvärdigt med elevers hantverkskunnande i
skolslöjden. Dock är hantverkarnas kunskaper om hantverkskunnandets di-
mensioner berikande för hur vi förstår och kan tänka om hantverkskunnan-
dets roll och karaktär i skolslöjden.

Begreppen hantverk och slöjd är båda välkända i de nordiska länderna. Så
som ordet hantverk uppfattas i Sverige och Finland ses det i regel som syno-
nymt med ordet slöjd och ringar in ett hantverkskunnande (Illum, 2004).
Enligt Illum uppfattas hantverk i Danmark och Norge i högre grad som nå-
got enbart en hantverkare som innehar ett gesällbrev kan utföra; det är en
skarpare gränsdragning. Illum betonar att i allmänbildande utbildningssam-
manhang är det inte väsentligt om personen har ett gesällbrev eller inte utan
att personen uppvisar en viss nivå av hantverkskunnighet i arbetet. Vad in-

 46

nebär det då att vara hantverkskunnig? Vad är kännetecknande; hur förhåller
sig det tekniska till det estetiska, görandet till kunnandet? Hur utvecklas
hantverkskunnighet? Hur kan vi förstå språkliga dimensioner av hantverks-
kunnande?

Praktisk kunskap: att kunna tillverka något önskat
Att tillverka någonting som fungerar, så som man tänk att det ska fungera, är
något som kännetecknar hantverkskunnande (Dormer, 1994). I engelskan har
begreppet making fått ett uppsving på senare tid i samband med intresset för
att själv tillverka föremål, som jag tidigare beskrivit i anknytning till olika
slöjdtraditioner i samhället. Att identifiera sig som en maker handlar om ett
sätt att förhålla sig till tingen i vår vardag. Det rör sig om att utöva och vara
kapabel att tillverka, konstruera, renovera och reparera material och föremål.
Det inbegriper att veta hur föremål har tillverkats och kan tillverkas. Making
kännetecknas av ett i grunden kroppsligt arbete som samtidigt är kognitivt
(Tin, 2013). Det ligger nära tillhands att likställa med epitetet slöjdare: nå-
gon som är konstfärdig, händig och praktiskt kunnig. En maker eller slöjdare
är således en person som kan utföra arbete i material samt med verktyg och
samtidigt reflekterar över, tolkar och analyserar olika aspekter i tillverk-
ningsprocessen.

Ett hantverkskunnande inrymmer såväl tekniska som estetiska aspekter
(Dormer, 1994; Risatti, 2007). Det kan handla om att åstadkomma en viss
funktion i ett föremål men det kan också handla om att åstadkomma en viss
stil, form eller uttryck. Enligt Dormer (1994) separerades kunskaper i hant-
verk från estetik för drygt hundra år sedan. Hantverkskunnande kom i konst-
världen, framförallt under senare hälften av 1900-talet, att betraktas som
något mentalt simpelt: ”craft knowledge is merely mechanical” (ibid., s. 8),
något som mekaniskt följer regler och därmed står i konflikt med personliga
uttryck och innovativa lösningar. Hantverkskunnande har uppfattats som
någonting man kan lära sig bara genom att ta sig an det, utan estetiska och
tankemässiga överväganden. Dormer påtalar att särskiljandet av craft från
art utgör en grundläggande problematik för förståelsen av hantverkskun-
nande, särskilt som kunskapen i att tillverka föremål har kommit att värderas
lägre än kunskapen i att utveckla idén om föremålets funktion och uttryck.
Designers kunskaper om att utveckla idéer till och formge föremål uppfattas
som ett mer avancerat estetiskt kunnande jämfört med hantverkares kunskap
som kommit att värderas som mindre estetiskt och mindre tankemässigt
komplext, det handlar bara om att kunna framställa/producera föremål. Dor-
mer menar att hantverkskunnandet på så sätt har blivit missförstått och ned-
värderat.

Ryle (2009) har kritiserat kunskapsteoretiker för att ha varit alltför upp-
tagna med att undersöka och förstå teorier och teoretisk kunskap att de i stort

 47

ignorerat frågan om vad det innebär för en människa att kunna utföra en
uppgift eller en viss handling. För att synliggöra detta använder han sig av
begreppen knowing that och knowing how (ibid., s. 29). En stor del i hans
kritik handlar om hur vi uppfattar tänkande och handlande. Ryle menar att
det finns en skev syn på förhållandet mellan tanke och handling där vi tende-
rar att betrakta dem som två separata dimensioner; där tanken alltid förväntas
föregå handlingen. Snarare handlar det om två sidor av samma handling
(Carlgren, 2015). Att skickligt kunna slå i en spik förutsätter inte att perso-
nen i fråga först tänker ut hur hon ska spika eller tänker medan hon spikar
och dessutom tänker på ett sätt så att om hon inte skulle ha tänkt så väl om
sin spik-handling så hade hon aldrig kunna spika så pass bra. Att kunna föra
en hammare och slå i en spik är ett kunnande i sig: en skickligt utförd hand-
ling. Ryle menar att praktisk kunskap/knowing how inte förutsätter en teore-
tisk kunskap om det praktiska/knowing that och det kan inte förminskas till
ett utövande av en tänkt tanke. Praktisk kunskap består i ett förfogande över
en handling, men är inte själva handlingen eller händelsen som sådan: ”it is a
disposition, or complex of dispositions” (Ryle, 2009, s. 22).

Det tysta och handlingsburna kunnandet
Det är inte ovanligt att kroppsligt och manuellt kunnande tas för givet. I en
studie av människors uppfattningar av teknik fick ett antal barn och vuxna
möta en uppsättning saxar (Sjögren, 1997). På frågan ”hur har du lärt dig att
välja rätt sax?” uttryckte samtliga informanter någon slags förvåning. Några
barn och vuxna svarade att det är ju något man bara ser medan en vuxen
menade att man provar sig fram. Barnen (8 år samt 15 år) exponerades för
sju saxar och de vuxna fick möta ytterligare tre typer av saxar med hänsyn
till deras erfarenheter. Varje individ uppmanades att klippa i papper,
”klippa” av en järntråd, klippa i tyg, klippa av en textil tråd samt klippa i plåt
samtidigt som frågor om val och tillvägagångssätt ställdes. En åttaåring an-
såg att ”i lekis använde man sax, men i skolan lärde man sig att klippa”
(ibid., s. 218). Flera informanter refererade till hemmiljön och att ha sett
någon klippa naglar eller till morfars verktygslåda samt till skolslöjdsmiljöer
vid mötet med en tygsax. Det tycks ske en mediering även när verktyg tagits
ur sin brukskontext (jfr Johansson, 2002, 2008). En sax storlek och utform-
ning (när flera olika saxar ligger bredvid varandra) kan berätta vad den är
lämplig till. Vet man att metall är hårt tar man inte den lilla tunna saxen utan
den större saxen med grövre käftar, även om den är obekant och ger sken av
att vara en ’trädgårdssax’ som ett barn uttryckte det.

Sjögrens studie (1997) visar på olika aspekter av hantverkskunnande, som
urskiljande av variation och att välja ett lämpligt verktyg samt innebörder av
handlingar med verktyg. Studien visar exempel på hur hantverkskunnande är
kroppsligt buret – något tyst som man inte direkt tänkt på hur man lärt sig

 48

men något man känner igen. Kunnandet har förvärvats icke-verbalt, genom
imitation och genom verktygens mediering i specifika situationer och mil-
jöer.

Vi kan inte beskriva alla aspekter av att kunna något praktiskt (Polanyi,
1966). När vi exempelvis kan skära eller hugga i trä inrymmer det flera
aspekter: vi kan välja en tillräckligt vass kniv eller yxa, vi kan greppa träet
på ett lämpligt sätt och vi kan rikta verktygets egg på ett sätt så att den lätt
följer träets fibrer och inte arbetar mot fiberriktningen. Vi kanske kan allt
detta men vi kanske inte kan formulera det med ord eller inte tänker på att
allt detta utgör förutsättningar för det faktiska kunnandet. Eller så kan vi
formulera en hel del med ord men allt lyckas vi inte, hur väl vi än försöker,
beskriva verbalt. Hur mycket kraft som krävs för att dra åt tråden i ett stygn
eller hur det känns när svarvstålet skär i träet behöver upplevas kroppsligt
för att förstås (jfr Andersson et al., 2016).

Polanyi talar om kunnandets två sidor – det proximala eller närliggande
och det distala eller avlägsna. Första gången vi håller i ett verktyg kan verk-
tygets storlek och tyngd upplevas som konstig, klumpig och obekväm. Hur
verktyget ligger i handen är distalt. När verktyget möter materialet är käns-
lan densamma, ovan och distal. Men allteftersom vi kommer underfund med
hur verktyget är utformat, vad verktyget gör med materialet och hur detta
görs eller känns på bästa sätt i en viss situation, kommer verktyget att ligga
mer bekvämt i handen och i bästa fall kännas som en del av vår egen kropp
som vi har full kontroll över. Flera aspekter av kunnandet har då gått från att
vara distala till att bli proximala – de blir ’personliga’ som en del av oss. Det
är det proximala som utgör det underförstådda eller tysta kunnandet.

Det är möjligt om än svårt att beskriva underförstått kunnande – vi behö-
ver då växla eller förskjuta något från att vara proximalt till att (åter) bli di-
stalt och därmed göra det underförstådda kunnandet till objekt för vårt fokala
medvetande (Carlgren, 2015). En skicklig pianist kan rikta om sin uppmärk-
samhet från att ha fokus på hur musiken låter till att istället ha fokus på hur
hen slår an tangenterna, när personen i fråga inte är nöjd med hur det låter.
En skicklig täljare kan växla från att ha fokus på hur träet formas, till hur
kniven och träet greppas och läggs an när hon inser att ett visst grepp inte
längre har möjlighet att åstadkomma den önskade formen. När det nya grep-
pet visar sig passande och åstadkommer den önskade formen återgår grepp-
andet till att vara något tyst eller proximalt.

Att kunna utföra handlingar kallar Schön (1983) för knowing-in-action.
Det är det kunnande som en lärare, byggnadssnickare, arkitekt eller klädde-
signer behöver för att utöva sitt yrke och det är något som utförs utan att den
kunnige tänker på det; det är något man ’bara gör’. Precis som Polanyi utgår
Schön från att personer som är yrkesskickliga ofta kan mer än vad de kan
sätta ord på eftersom kunnandet delvis är tyst. En hantverkskunnig person
känner igen och hanterar ojämnheter och svagheter i materialet och kon-
struktionen. Kunnandet i handling baseras på en otalig mängd kvalitetsbe-

 49

dömningar och urskiljanden av detaljer och nyanser; ofta berörs flera sinnen
som hörsel, lukt, känsel och blickens igenkännande.

Att utveckla hantverkskunnande
Ett exempel på vad som kännetecknar en lärprocess i hantverkskunnande har
hämtats från en båtbyggarutbildning med mästaren Gösta i spetsen (Tempte,
1982): en kunnig lärare med rika erfarenheter av det specifika hantverket
förevisar ett visst kunnande i ord och handling, handlingar imiteras, hand-
lingar upprepas och den som ska lära sig uppmanas att bedöma det den ser,
vara närvarande med sinnet, träna upp sitt ögonmått och att ständigt tänka
framåt.

Schön har bland annat studerat yrkeskunnande inom arkitektur och pro-
duktdesign där lösningar är kopplade till unika situationer, med för situation-
en relevanta material och där distinkta verktyg och uttrycksmedel brukats;
det handlar om komplexa processer med många beslut. På grund av arbetets
komplexitet är det svårt att förutsäga och designern behöver ständigt ta i
beräkning att hens agerande kan resultera i något oväntat som behöver hante-
ras. Schön beskriver det som att situationen talar tillbaka och att designern
svarar på detta, ”responds to the situation’s back-talk” (Schön, 1983, s. 79).
Kännetecknande för ett skickligt yrkesutövande är att responsen på det posi-
tiva eller negativa som överraskar en är reflekterande, vilket Schön kallar
reflection-in-action. Vi besvarar det oväntade antingen direkt eller senare
under arbetets gång. Arkitekten stöter på ett nytt problem, suddar ut en lös-
ning och skissar fram en ny. Designern tar i beaktande olika sätt att uppfatta
svagheter som identifierats i en form, vad det är för kriterier som ligger till
grund för den bedömning som gjorts samt beaktar möjliga handlingsalterna-
tiv och utvecklar en ny prototyp. Detta sätt att reflektera skiljer Schön från
att reflektera över sitt agerande, reflection-on-action, som när elever får fylla
i en redovisningsblankett i slöjden och i efterhand reflektera över sitt färdiga
slöjdarbete. Det senare utgör ett annat sätt att förstå sina eller andras hand-
lingar, där man ser tillbaka på något som hänt och hur någon agerat.

Schöns beskrivning av en yrkeskunnig person kan liknas vid bröderna
Dreyfus’ beskrivning av den skicklige utövaren (the proficient performer)
som organiserar och förstår sin uppgift intuitivt men samtidigt tänker analy-
tiskt kring sitt kommande agerande (Dreyfus & Dreyfus, 1986). I deras fem-
stadie-modell35 om hur skicklighet utvecklas samt i begreppet intuitiv exper-
tis agerar däremot experten utan att tänka; beslut och handling sker intuitivt,
som en motsats till analytiskt: ”the expert driver becomes one with his car,

35 De fem stadierna är: novis, avancerad nybörjare, kompetent utövare, skicklig utövare och
expert. Bland annat schackspelares, bilförares och piloters lärprocesser studerades (Dreyfus &
Dreyfus, 1986).

 50

and he experiences himself simply as driving, rather than as driving a car”
(ibid., s. 30). Dreyfus och Dreyfus betonar att inte alla individer når expert-
nivån i sin skicklighet, och den nås inte så lätt inom vissa områden. Inom till
exempel schackspel såg de att ytterst få nybörjare nådde den intuitiva ex-
pertnivån, vilket de menar utgör en lockelse med själva spelet.

Illum (2003, 2004) har bland annat utifrån begreppet intuitiv expertis utveck-
lat sin teori om hur hantverkskunnande utvecklas: processens dialog. Lär-
processen påminner om exemplet ovan med pianisten som förflyttar sitt fo-
kus från musik till anslag. Illum beskriver det som att individen i lärandet
flyttar uppmärksamheten från att lägga all kraft och medvetenhet på att få
verktyget att fungera, att exempelvis få en hammare att träffa spikens huvud,
till att istället gå i dialog med materialet och fokusera på hur spiken kommer
tränga in i träet. Dialogen är i princip icke-verbal och uppstår varje gång ett
verktyg bearbetar ett material. Processens dialog består av ett lärandeförhål-
lande mellan produkt/avsikt, människa och verktyg samt material (Illum,
2004, s. 87):

Produkt eller avsikt syftar på det önskade resultatet som den som slöjdar vill
uppnå. Det behöver inte handla om ett färdigt föremål utan kan handla om en
mindre arbetsprocess, som att åstadkomma en tät fog eller uppnå en viss
struktur i en yta. Det är inte alltid en slöjdare har ett verktyg i handen utan i
vissa fall är handen, armar, några fingrar eller rent av fötter involverade i att
bearbeta ett material. Processens dialog kan avslutas med ett ’sådär ja’ eller
ett ’Yes!’ men kan också avbrytas med ett ’åh, nej…’. I ljuset av bröderna
Dreyfus’ teori menar Illum att hantverkskunnandet utvecklas som ett resultat
av en otalig mängd processdialoger, till slut på expertnivån så många att den
reflekterande handlingen övergått i ett automatiskt register eller med Po-
lanyis ord proximalt eller personligt kunnande. ’Expertspikaren’ väljer inte
bara någon spik eller bräda på måfå utan varje litet steg i processen är grun-
dat i att välja den absolut lämpligaste spiken som finns tillgänglig, lämplig
till den aktuella avsikten, lämplig till typen av hammare som ska brukas, till
hennes kännedom om sin egen styrka, rörelseförmåga och till tidsbetingelser.

Dormer (1994) beskriver manuell design (till skillnad från industriell de-
sign) i termer av en dynamisk dialog som bestäms av vad du som utförare är

 51

kapabel till rent praktiskt. Avsikten kan under ett pågående handarbete för-
ändras eftersom tillverkaren ser förändringar allteftersom arbetet fortskrider,
men det är i huvudsak personens nivå av hantverkskunnande som påverkar
vad resultatet kan bli.

Lärande i hattmakeri har beskrivits som ett komplext samspel mellan dels
mästare och lärling dels lärlingar emellan (Jernström, 2000). Lärandet är här
till skillnad från skolundervisning dubbelriktat. Mästaren observerar lärling-
en precis som lärlingen observerar mästaren och båda kan lära av varandra,
även om mästaren står för ett övervakande av lärlingarna. Situationerna där
mästare och lärlingar interagerar är komplicerade och mentalt krävande för
båda. Lärprocessen är såväl verbal som kroppsligt kommunikativ och känne-
tecknas framförallt av ett handlande med hjälp av flera sinnen där syn och
känsel har en central roll.

I de avgörande lärandeögonblicken står lärlingen ensam enligt Jernström,
vilket påminner om Illums processdialog, som i första hand beskriver en
individuell process. Lärlingen utvecklar för sig själv en tankebild av sitt ar-
bete som Jernström benämner en teoretisk konstruktion. Den teoretiska kon-
struktionen utvecklas steg för steg i interaktion med andras arbeten och har
stor betydelse för slutresultatet. Jernström beskriver hur en lärling tidigt un-
der lärprocessen skapar en första teoretisk konstruktion av en cylinderhatt
när hon i arbetet med materialet plötsligt inser och utbrister att det är själva
kullen hon håller på att arbeta med, något hon senare reviderar och fulländar
till en del i hatten som helhet. Det är för denna lärling små aha-upplevelser i
arbetets delar som kännetecknar uppbyggnaden av den teoretiska konstrukt-
ionen.

Jernström liknar teoretiska konstruktioner vid elevers operativa tankebil-
der, ett begrepp hämtat från Antilla (1993).36 En operativ tankebild, till skill-
nad från en orienterande tankebild, framkommer när man i förväg tänker
igenom och visualiserar de moment som måste utföras och som kan hjälpa
en att fatta beslut samt rätta till fel. En orienterande tankebild avbildar istäl-
let det tänkta färdiga föremålet. Antilla menar att skolan i för låg utsträck-
ning har inriktat undervisningen mot att utveckla elevers operativa tankebil-
der. Detta kan liknas vid den form av slöjdundervisning där elever ombeds
rita en bild av eller på annat sätt beskriva sitt tänka föremål (en orienterande
tankebild). Att träna elever i att visualisera olika steg eller moment i arbets-
processen – att till exempel ’slå ut’ en ritning av ett föremål så att olika fogar
och materialmöten synliggörs och kan diskuteras – utgör mer orienterande
tankebilder som Antilla menar görs för lite, vilket innebär att eleverna blir
mer beroende av lärarens hjälp för att komma vidare i arbetet.

36 Följande resonemang utgår från Jernströms (2000) beskrivning av Anttilas (1993) begrepp
operativa tankebilder. Jag har inte haft möjlighet att ta del av originalkällan då den är på
finska. Johansson och Lindfors (2008) benämner Anttilas studie som slöjdvetenskaplig forsk-
ning vid Helsingfors Universitet.

 52

Hantverkskunnande och litteracitet
Att förstå hur elever genom skolans ämnen lär sig läsa av, delta i och kom-
municera med sin omvärld på ämnesspecifika sätt kan knytas till så kallade
New Literacy Studies/NLS (Gee, 2015) och olika litteracitetspraktiker (Carl-
gren, 2015). Inom NLS studeras litteracitet som sociokulturell och multimo-
dal kommunikation som involverar många olika sätt (modes) att kommuni-
cera med sin omvärld: genom tal, gester, attityder, beröring samt materialitet
(Kress & van Leeuwen, 2006). Litteracitet har studerats inom ramen för
olika skolämnen som till exempel Technological Literacy (Ólafsson &
Thorsteinsson, 2009) och Religious Literacy (Frisk, 2016), i egenskap av
specifika litteraciteter eller litteracitetspraktiker (Barton & Freebody, 2014;
Carlgren, 2015; Gee, 2015).

Literacy eller litteracitet har länge betraktats som ett mer traditionellt läs-
och skrivkunnande (Gee, 2015). Att kunna läsa och skriva kopplas då i regel
till en skriven text. En text kan emellertid uppfattas på olika sätt, där kompo-
nenter såsom hur texten presenteras och hur texten har framställts anses vara
mer eller mindre viktiga för att bedöma textens kvalitet:

…’Is a written text the same object or a different one when it is written
with a pencil or with pen and ink or is word-processed?, the answer of
most linguists would be, ’No question. It is the same text.’ The material,
graphic expression of the text would not be seen as a relevant issue. If we
asked a non-linguist the same question, the answer might be different – the
teacher who responds negatively to an essay presented on scrappy bits of
paper, badly handwritten (perhaps badly spelled), but responds favourably
to a’well-presented’, typed version of the same text, uses a different crite-
rion. So does the marketing executive when presenting a proposal to a cli-
ent. Their notion of what a text is differs from that of the linguist. /…/ For
them, as for the painter or the viewer of a painting, the medium of inscript-
ion changes the text (Kress & van Leeuwen, 2006, s. 216).

Ett bredare perspektiv på literacy har växt sig starkare. Barton (2014) upp-
manar med utgångspunkt i estetiska ämnen till ett mer nyanserat literacy-
begrepp än enbart som verbal kommunikation. Hon inkluderar multimodali-
tet och different modes of communication i begreppet, det vill säga en större
variation av uttrycksmedel och sätt att kommunicera:

… literacy is interpretive and expressive fluency through symbolic form,
whether aural/sonic, embodied, textual, visual, written or a combination of
these within the context of a particular art form – we can understand that to
be literate is to be adept at using various symbol systems in creating mean-
ing (Barton, 2014, s. 289).

Olika skolämnen är präglade av olika sätt att vara och kommunicera som i

sin tur är kopplade till specifika handlingar. Att till exempel beräkna materi-
alåtgång med hjälp av ett matematiskt kunnande kan innebära att geomet-

 53

riska formler och aritmetiska uppställningar tas i bruk. En hantverkskunnig
person kan utifrån en mer manuell och materiell utgångspunkt använda
materialet i sig och göra mallar för att beräkna materialåtgång. Beräkning av
exempelvis flera likformiga delar till ett föremål kan göras genom att en del
klipps ut eller sågas ut för att sedan fungera som mall till övriga delar. Om
man vill dela ett tygstycke i fyra delar kan det vikas på mitten och sen en
gång till för att beräkna och mäta. Redskap, tillvägagångssätt och uttrycks-
medel kan skilja sig åt och bära olika ämnesmässiga särdrag.

För att förstå innebörder av läs- och skrivkunnande samt förmågan att
kommunicera med ens omgivning menar Barton och Freebody (2014) att det
är nödvändigt att explicitgöra vad som utgör litteracitet inom varje sko-
lämne, även så kallade praktiska och estetiska ämnen:

… literacy practices are embedded in all curriculum areas, including the
arts /…/ understanding the particularities of these embeddings more deeply
can provide a counter-weight to more formulaic, lock-step approaches to
literacy teaching and learning in schools (Barton & Freebody, 2014, s. 94).

Olika sätt att vara, interagera och kommunicera borde därför rimligen även
kunna studeras i slöjdundervisningen i termer av en specifik språklig praktik
eller litteracitetspraktik, där elever ges möjlighet att utveckla specifika sätt
att kommunicera och interagera med en materiell och visuell omvärld.37

Slöjdundervisning, där manuellt arbete med verktyg och material utgör en
central del, har i ett flertal studier beskrivits som en lärmiljö där det pågår en
omfattande verbal och icke-verbal kommunikation (Anderson et al., 2016;
Ekström, 2012; Illum & Johansson, 2009; Johansson, 2002; Yliverronen &
Seitamaa-Hakkarainen, 2016). Kan vi tala om slöjdande och ’hantverkande’
i grundskolan som en specifik litteracitetspraktik, vars syfte är att utveckla
elevers förmåga att kommunicera och interagera med sin omvärld på ett
hantverksmässigt sätt? Är det möjligt att förstå hantverkskunnande i termer
av literacy?

I slöjdämnet är materialbearbetning centralt. När material bearbetas är det
nödvändigt att kunna avläsa hur materialet beter sig i mötet med verktyget
som bearbetar det. Ytterligare sätt att ’läsa’ i slöjdämnet är när elever läser
respektive tolkar skriftliga och visuella arbetsbeskrivningar som ofta inne-
håller en mängd symboler, förkortningar och bilder som förekommer i relat-

37 Sökningar i databasen ERIC samt den svenska bibliotekssöktjänsten Libris på begreppet
craft literacy genererade emellertid noll träffar (2016-06-05) medan jämförelsevis technologi-
cal literacy genererade 66 träffar på Libris och över 3000 träffar på ERIC. Termen design
literacy förekommer i mindre utsträckning än technological literacy och dess ämnesanknyt-
ning är spretig. Varför inte craft literacy finns omskrivet kan beror på att craft inte finns som
eget ämne i många länder, att hantverkskunnande inte uppfattas som relevant kunskap i det
allmänna skolväsendet och/eller hantverkskunnandets svaga representation i vetenskapliga
sammanhang.

 54

ion till garntekniker, klädsömnad och vyritningar av möbler samt andra fö-
remål. Att kunna utläsa operativa idéskisser gjorda av andra elever, av lära-
ren eller av en själv anknyter till detta läskunnande. Visuella och materiella
sätt att läsa bilder, arbetsbeskrivningar och material i slöjden, som sker i
relation till slöjdarbetet, är mer specifika än vad en gängse förståelse av be-
greppet läsning signalerar det vill säga att läsa skriven eller verbal text. Att
läsa skrivna texter kan också förekomma i slöjden till exempel när elever
söker inspiration via tidskrifter, böcker och på internet. Dessa texter utgör
dock inte en lika central del i slöjdarbetet som arbetet med material och
verktyg.

I samband med slöjd och hantverkskunnande skulle litteracitet och att
någon är ’litterat’ i slöjd kunna innebära, utöver att kunna använda hant-
verksmässiga termer och verbalt språkbruk, att denna person kan hantera
slöjdspecifika redskap och verktyg samt kan välja och bearbeta lämpliga
slöjdmaterial och åstadkomma önskade och användbara föremål. Litteracitet
kopplat till hantverkskunnande omfattar mer än att kunna ’tala’ ett visst
hantverksmässigt språk, som att kunna många ord och begrepp relaterade till
en viss slöjd- eller hantverkstradition; det kommer till uttryck i hur vi beter
oss och förhåller oss till material, verktyg, färg, form, funktion med mera.
När vi slöjdar på specifika sätt som är inbäddade i de verktyg, tekniker och
material som ingår i våra handlingar – är det då en specifik ’slöjdiska’ vi
uttrycker; ett globalt språk som andra med ett snarlikt slöjdkunnande kan
relatera till och förstå? Det finns ett ordspråk som säger: den som idkar hant-
verk, kan färdas jorden runt.

 55

7 Metod

För att studera aspekter av hantverkskunnandet i slöjdämnet har jag valt
learning study som forskningsansats. Det är en metod som studerar och prö-
var specifika kunnanden i olika undervisningssammanhang (Ahlstrand,
2014; Björkholm, 2015; Frisk, 2016; Nyberg, 2014). Två skilda hantverks-
kunnanden i slöjdundervisning har studerats: att kunna såga rakt samt att
kunna tolka symboler i slöjdföremål.

Datamaterialet i den första artikeln utgörs av videoobservationer från
uppgifter där elever arbetar med att såga rakt. I den andra artikeln utgörs
datamaterialet av fotografier av slöjdföremål samt enskilda intervjuer med
elever som arbetat med att tillverka en nyckelring med ett samiskt uttryck.
Även skriftliga underlag från de uppgifter, lektionsplaneringar samt en be-
dömningsmatris som producerats i studien utgör datamaterial som legat till
grund för resultatet i artikel 2.

För att beskriva olika delområden av vad som krävs för att kunna såga
rakt samt beskriva kvalitativa skillnader i kunnandet har fenomenografisk
analys använts.

Vad förmågan att tolka symboler i slöjdföremål kan innebära redovisas
genom att beskriva skillnader mellan learning studyns tre undervisningscyk-
ler. Cyklerna bygger på varandra och är således en utprövning steg för steg
av kunnandet. De tre olika undervisningsinnehåll som utformades kom att
synliggöra skilda innebörder av kunnandet. Kvalitativa skillnader i elevers
förmåga att tolka symboler i slöjdföremål beskrivs utifrån en uppgift i den
tredje cykeln, där de färdiga elevföremålen fotograferades och eleverna fick
motivera sina val av uttrycksmedel som material, form och färg.

Learning study som forskningsansats
I en learning study (Lo & Marton, 2007; Marton & Pang, 2006; Pang & Lo,
2012; Runesson, 2011) arbetar lärare och forskare tillsammans med att välja
ut vad som ska läras och designar sedan försökslektioner som studeras och
revideras i flera cykler; det är en så kallad kollaborativ ansats. Ansatsen är
även interventionistisk och iterativ. Interventionerna görs utifrån en teori-
grundad undervisningsdesign (vanligen används variationsteori, se Lo, 2012;

 56

Marton, 2015). I ett cykliskt förlopp (oftast genomförs tre cykler) upprepas,
förändras och utvecklas undervisningen.

Genom learning study kan elevers lärande eller undervisningens kraft-
fullhet studeras (Wernberg, 2009). Något annat som kan studeras genom
learning study är innebörder av specifika kunnanden, vilket står i fokus i
detta arbete. Learning study har beskrivits som professionsrelaterad eller
klinisk ämnesdidaktisk forskning (Carlgren, 2012; se även Cheng & Lo,
2013, Lo & Marton, 2012). Learning study har förknippats med designforsk-
ning, främst design experiments (Marton & Pang, 2006), och har även lik-
nats vid ansatsen aktionsforskning (Cheng & Lo, 2013; Elliot, 2012).38 I en
learning study använder lärare och forskare tillsammans teoretiska verktyg
för att formulera forskningsproblem (i termer av vad elever ska kunna) och
designa interventioner i undervisningen medan deltagande lärare och fors-
kare i aktionsforskning i högre utsträckning har separata agendor och roller.
’Aktionsforskaren’ är ofta den som designar och genomför innovativa expe-
riment med lärares hjälp för att utveckla teorier om undervisning och lä-
rande, något som har varit vanligt i designforskning (Carlgren, 2012). Om en
extern forskare ges tolkningsföreträde och övriga blir deltagare snarare än
medforskare finns en risk för att syftet förskjuts från att besvara frågor som
rör lärares undervisningsrelaterade problem. Det kollaborativa arbetssättet
kan då bli problematiskt (Adamson & Walker, 2010). Det kan förvisso
mynna ut i andra relevanta frågor som rör undervisning men utgör då inte
längre en klinisk forskning som svarar mot lärares frågor eller motsvarar de
didaktiska kunskaper som lärare efterfrågar. I föreliggande studie var alla
medverkande lärare yrkesverksamma i grundskolans slöjdundervisning in-
klusive mig som forskarstuderande lärare.

Kollaborativt kunskapsarbete
Enligt NÄU-13 planerar och genomför slöjdlärare oftast sin undervisning
ensamma, utan direkt samarbete med slöjdlärarkollegor eller andra lärare
(Skolverket, 2015). Slöjdlärare har på olika diskussionsforum för slöjdlärare
vittnat om att samplanering och sambedömning med kollegor saknas, även
om det också förekommer nära samarbeten.39 Framförallt saknas systematik
och samarbete över slöjdartsgränserna.40 Problematiken gäller inte bara slöj-
dämnet utan har noterats i skolans ämnen i stort. Undervisning har i hög grad
varit varje enskild lärares angelägenhet i många västerländska skolpraktiker

38 För beskrivning av aktionsforskning se till exempel Elliot (1991). Brown (1992) liksom
Cobb och diSessa (2004) beskriver design experiments.
39 Två nätbaserade forum för slöjdlärare är textillärarlistan och facebookgruppen nationellt
resurscentrum för slöjdämnet.
40 Begreppet slöjdart har alltmer kommit att ersättas av materialinriktning (Skolverket, 2015).
Det dominerande sättet att organisera slöjdundervisning är fortfarande att dela in slöjden i
textilslöjd respektive trä- och metallslöjd (ibid.).

 57

(Stigler & Hiebert, 1999). I det japanska grundskoleväsendet finns en drygt
hundraårig tradition av att utveckla lektioner och undervisningsdesign kolla-
borativt och kallas lesson study/jugyō kenkyū (Yoshida, 1999; Lewis, 2000).
Lesson study utgör ett exempel på det Schön (1983) kallar en reflekterande
praktik som bidrar till att utveckla ett handlingsburet kollektivt kunnande.

Learning study utvecklades i Hong Kong runt 2000-talets början och bär
drag från lesson study och design experiments. I en learning study arbetar
vanligen 3-5 lärare (här kallad lärargruppen) kollaborativt och explorativt
med undervisningen, det vill säga lärarna utformar olika undervisningsupp-
lägg och utforskar vad som händer. I delstudien om att kunna såga rakt best-
od lärargruppen av fem slöjdlärare. Studien genomfördes på två skolor där
tre av lärarna arbetade, en F-5 skola samt en F-9 skola. Två av oss gick en
magisterutbildning i didaktik och skolveckling parallellt med arbetet i grund-
skolan och tog kontakt med tre kollegor som undervisade på närliggande
skolor i en större svensk stad. I delstudien om att kunna tolka symboler i
slöjdföremål bestod lärargruppen av tre slöjdlärare. Studien genomfördes på
en F-5 skola. Jag ingick i gruppen som forskarstuderande slöjdlärare men var
inte den som kontaktat de två lärarkollegorna utan vi kom i kontakt via en
kommunal satsning på ämnesdidaktiska FoU-projekt. I båda delstudierna
planerades och organiserades för- och eftertester samt lektioner av lärar-
gruppen. Lektionerna genomfördes sedan av en eller två lärare medan övriga
lärare observerade. Därefter analyserade och diskuterade samtliga i lärar-
gruppen utfallet av lektioner och testresultat. På detta sätt ’ägdes’ problemet
och undervisningsdesignen av gruppen snarare än av en enskild lärare eller
forskare.

När lärare tillsammans formulerar och designar undervisning i en learning
study tas deras underförstådda uppfattningar av ämneskunnandet i bruk i
interaktion med hur kunnandet beskrivs i läroplanen. Genom att arbetet ut-
vecklas och prövas i flera steg framträder innehållet i ämneskunnandet alltef-
tersom arbetet fortskrider.

Interventioner i undervisningen
När olika typer av undervisnings- eller kunskapsprodukter/instructional
products planeras och utprövas kan innebörder av det kunnande som efter-
strävas studeras. I en learning study skapas kunskapsprodukter som går att
sprida, kritiskt granska, systematiskt studera och förbättra (Morris & Hie-
bert, 2011). Över tid kan dessa produkter utvecklas och förbättras för att
åstadkomma mer kraftfulla lärmiljöer. I båda delstudier har testuppgifter,
demonstrationer och elevuppgifter samt en bedömningsmatris utformats.

I en learning study används alltid någon form av teori för lärande. Variat-
ionsteori (Lo, 2012; Marton, 2015) som utvecklats ur fenomenografin (Mar-
ton, 1981; Marton & Booth, 1997) är den teori som i huvudsak präglat le-
arning study som forskningsmetod. Teoretiska redskap i en learning study

 58

kan dock väljas och hanteras på olika sätt. Fermsjö (2014) har prövat läran-
deverksamhet/learning activity (se t ex Davydov, 2008) med rötter i
Vygotskijs kulturhistoriska perspektiv, som teoretiskt redskap i learning
study. I föreliggande studie prövades variationsteoretiska mönster i utform-
ningen av undervisningsinnehåll som redskap för att strukturera uppgifter
och demonstrationer för elever.

Ett kunskapstest genomförs i en learning study före och efter den gemen-
samt utformade lektionen. I förtestet undersöks vad eleverna kan men fram-
förallt handlar det om att kartlägga elevers svårigheter i hanteringen av kun-
skapsinnehållet. Eftertestet ger sedan indikationer om vilka svårigheter som
kvarstår och behöver hanteras i en ny försökslektion. Det handlar om att
utreda vad som är kritiskt för lärandet; vilka kritiska aspekter som är nöd-
vändiga att urskilja för att kunna det förväntade. En förutsättning för att
kunna identifiera kritiska aspekter i en learning study är att kunnandets inne-
börd, vad det är eleverna förväntas utveckla och hur detta kunnande kommer
till uttryck, har klargjorts. Även om läraren/lärarna behärskar kunskapsinne-
hållet kan deras kunnande vara oartikulerat och tas för givet. Det kan också
finnas tveksamheter kring hur ämneskunnandet ska förstås som hänger
samman med nya formuleringar och begrepp som införts i en ny läroplan
och kursplan.

Det är ovanligt med prov eller explicita testuppgifter i slöjdundervisning
vilket kom att utgöra en central del för lärargruppen i studien om att kunna
tolka symboler i slöjdföremål. Det finns inga nationella prov eller standardi-
serade uppgifter i några läromedel som kan ge en riktning för hur mindre
tidskrävande slöjduppgifter och tester kan utformas. I studien om att kunna
såga rakt var detta inte lika problematiskt eftersom det finns en mer etable-
rad tradition att designa uppgifter, uppdrag, övningar eller arbetsområden
som inrymmer ett sådant moment. Däremot var alla i lärargruppen ovana att
designa kortare och mer precisa uppgifter som var inriktade mot symboler
och estetiska aspekter av slöjdkunnande och kunde fullföljas under en ordi-
narie slöjdlektion (vanligen åttio minuter). Oftast arbetar elever med ett ar-
betsområde och tillverkar ett slöjdföremål under flera veckor, upp till en hel
termin. Uppgifter i slöjd utgår i hög grad från en viss hantverksteknik knutet
till ett visst material och inte som i det här fallet från ett avgränsat verktygs-
kunnande.

Interventionerna har även genererat båda delstudiernas datamaterial. Vi-
deoinspelningarna av elevers sätt att såga rakt under för- och eftertest gene-
rerade ett datamaterial som sedan låg till grund för en fenomenografisk ana-
lys för att beskriva olika delområden av kunnandet. I den andra delstudien
har eleverna tillverkat slöjdföremål som fotograferats och formulerat moti-
veringar av sina val, i en blankett i cykel ett respektive i en muntlig intervju i
cykel tre, samt skriftligen beskrivit olika uttryck i slöjdföremål i den andra
cykeln.

 59

Genom att designa och utpröva lektionsinnehåll i form av testuppgifter
och lärarledda genomgångar samt studera utfallet av dessa är det möjligt att
systematiskt beskriva innebörder det kunnande som undervisningen strävar
efter att utveckla hos eleverna. I de uppgifter som designas och som eleverna
utför kan vi finna spår av kunskapen i handling.

Lärandeobjekt och innebörder av att kunna något
I all undervisning finns en strävan mot att åstadkomma lärande av något
specifikt och att utveckla elevernas sätt att kunna detta (Carlgren & Marton,
2001). Lärarens fokus ligger inte på eleven som individ eller på att hantera
innehållet i sig utan snarare på hur elevens sätt att hantera innehållet kan
utvecklas (Marton, 2009). Det handlar om att förstå vad som konstituerar ett
visst kunnande och vad man måste lära sig att urskilja för att kunna något
(Björkholm, 2015). Lärandeobjektet i en learning study utgör ett kunnande
som elever förväntas utveckla i undervisningen, vanligen under en eller ett
par lektioner. Följande typer av frågor blir nödvändiga att ställa sig: Vad är
det är man kan när man kan såga rakt? Hur kan ’att kunna tolka symboler i
slöjdföremål’ förstås som ett slöjdspecifikt kunnande?

Learning study har i denna studie använts för att ’packa upp’ innebörder
av två lärandeobjektet, att kunna såga rakt samt att kunna tolka symboler i
slöjdföremål, i termer av vad som är nödvändigt att urskilja för att kunna
detta. Dessa två lärandeobjekt hanterar aspekter av slöjdkunnande som är
oartikulerade, men på olika sätt. Å ena sidan att kunna såga rakt; ett i prakti-
ken känt men oartikulerat och förgivettaget hantverkskunnande. Å andra
sidan att kunna tolka ett slöjdföremåls uttryck och i detta fall symboler som
signalerar något specifikt, vilket är ett nytt ämnesinnehåll och av den anled-
ningen inte artikulerat.

I studien om att kunna såga rakt lyftes initialt några olika slöjdverktyg,
som elever kan ha svårt att lära sig hantera, som möjliga lärandeobjekt. Kon-
tursågen utgör ett sådant verktyg. Det kan vara svårt att hålla sågens vinkling
konstant och stabil under sågningens gång vilket ofta leder till att bladet
fastnar, går av och/eller att sågsnittet blir skevt. Anslagsvinkeln uppfattades
som ett annat ’svårt’ verktyg när det gäller att kunna rita ett rätvinkligt streck
på en bräda. Många elever har svårt att manuellt fixera verktyget och brädan
samtidigt, och att urskilja den tjocka skänkelns funktion. Lärargruppen var
enig om att undervisning som handlar om hur man kan åstadkomma rakhet
med hjälp av främst olika bearbetande verktyg behöver studeras. Att kunna
såga rakt för hand valdes för att precisera det eftersträvade kunnandet.

I artikel ett redovisas fyra kategorier som beskriver olika innebörder av att
kunna såga rakt. Dessa kategorier representerar delområden eller särdrag
som kännetecknar kunnandet. Inom varje delområde var det möjligt att ur-
skilja och beskriva en progression i form av kvalitativt skilda sätt att kunna
det aktuella området eller sättet att såga rakt.

 60

Lärandeobjektet i den andra delstudien formulerades i samband med imple-
menteringen av Lgr 11 och tar sin utgångspunkt i kursplanens fjärde långsik-
tiga mål: förmågan att tolka slöjdföremåls estetiska och kulturella uttryck,
samt en precisering av kunnandet i det centrala innehållet i årskurs 4-6 om
att använda symboler (Skolverket, 2011b). Vad lärare förväntas undervisa
om och eleverna lära sig på mellanstadiet när det gäller symboler i slöjdfö-
remål uppfattade lärargruppen som oklart. Slöjdlärares osäkerhet kring detta
kunskapsinnehåll har även bekräftats i NÄU-13 (Skolverket, 2015). Att
kunna tolka symboler i slöjdföremål har inte med samma självklarhet som
till exempel att kunna såga rakt betraktats som ett manuellt och materiellt
hantverkskunnande. I kunskapskraven i Lgr 11 har progressionen formule-
rats som hur pass väl utvecklade resonemang eleverna kan föra när de tolkar
slöjdföremåls uttryck. Lärargruppen ville därför studera vad det innebär att
kunna detta samt hur förmågan att resonera kring symboltolkning hänger
samman med ett hantverkskunnande.

När förståelsen av lärandeobjektet är oklar kan en förflyttning eller för-
skjutning av lärandeobjektets innebörd ske allteftersom lärandeobjektets
särdrag och nödvändiga aspekter framträder och identifieras. Detta skedde i
båda delstudier men beskrivs enbart i artikel två om att kunna tillverka ut-
tryck i slöjdföremål.

Iterativitet som kunskapsgenererande mekanism
Både aktionsforskning, designforskning och lesson/learning study känne-
tecknas av iterativa eller cykliska förlopp. En learning study inleds med en
första analys av lärandeobjektet för att klargöra vad som är nödvändigt att
kunna och få fram antaganden om förväntade kritiska aspekter (Runesson,
2011). Därefter utformas ett förtest som sedan genomförs innan försökslekt-
ionen i den första cykeln. Vanligen startar en learning study med formule-
ringen samt föranalysen av lärandeobjektet och åtföljs sedan av stegen för-
test - analys och planering av lektion - forskningslektion - eftertest – analys
samt eventuell revidering inför nästa cykel. Lärandeobjektet brukar dock
hållas konstant vilket inte skedde i studien om att kunna tolka symboler i
slöjdföremål. Här blev istället analysen av förtestets utformning och resultat
ett sätt att precisera lärandeobjektet vilket kan gestaltas genom figur 1 på
nästa sida. I figuren finns ett tillägg som visar att lärandeobjektet kan om-
formuleras mellan cyklerna, vilket inte utgör en standardprocedur i en le-
arning study.
 En learning study genomförs oftast i tre cykler som var och en centreras
kring en försöks- eller forskningslektion. I studien om att kunna såga rakt
genomfördes två cykler och i studien om att kunna tolka symboler i slöjdfö-
remål genomfördes tre cykler enligt figuren nedan.

 61

Före och efter varje forskningslektion genomförs ett test för att identifiera
vad eleverna har svårigheter med, vad som är svårt för dem att urskilja och
åstadkomma. Vanligtvis omformas eller revideras inte testuppgiften ef-
tersom det då inte är möjligt att jämföra elevresultat över flera cykler. Men
om det som i det här fallet handlar om att studera innebörder av själva läran-
deobjektet och genomföra olika utprövningar i detta syfte krävs inte återupp-
repade test för att kartlägga elevernas kunskapsutveckling.

Som jag berört ovan kan lärandeobjektets innebörd förändras över tid

allteftersom fler aspekter av kunnandet och dess särdrag identifieras som
bidrar till en fördjupad förståelse av kunnandet. I studien om att kunna tolka
symboler i slöjdföremål ledde detta även till att lärandeobjektet omformule-
rades vilket inte är vanligt förekommande (beskrivs i sammanfattningen av
artikeln). Systematiken har i denna learning study inriktats mot ett iterativt
utprövande av elevuppgifter för att precisera det kunnande som görs möjligt
att lära och bedöma genom uppgifterna.

Genom att en lärargrupp iscensätter, dokumenterar och reflekterar itera-
tivt kring vad som behandlas och kan bedömas i uppgifter som syftar till att
utveckla ett specifikt kunnande (och vad som inte behandlas och kan bedö-
mas i en viss uppgift) kan förståelsen av lärandeobjektet utvecklas. I arbetet
med att urskilja olika innebörder av ämnesspecifikt kunnande kan den itera-
tiva forskningsprocessen i en learning study bidra till att precisera kunnandet
genom studiens sätt att undersöka och utpröva det aktuella lärandeobjektet
(Carlgren, 2007).

Datamaterial
Det är mycket rörelse och ljud i en slöjdsal och olika slags kommunikation
såsom språklig och icke-verbal interaktion kännetecknar arbetet under slöjd-
lektioner (Johansson, 2002). Slöjdsalar inrymmer färg- och formupplevelser,

Figur 1: LS-cykel

 62

syn, hörsel och känsel, lukter och buller (Johansson, 1996). Det är i princip
omöjligt att i ett forskningsarbete samla in underlag från alla dessa sätt att
erfara, uppleva eller uttrycka sig på i undervisningsmiljön. Det vanligaste
sättet som slöjdlärare bedömer elevers slöjdkunnande på är genom observat-
ioner av elevers arbete under lektionstid men även skriftlig dokumentation i
form av elevers loggböcker och redovisningsblanketter förekommer (Skol-
verket, 2015).

En learning study genererar ett rikt datamaterial i form av videoinspel-
ningar och observationsanteckningar från lektioner med lärarens aktivitet i
fokus och/eller med elevernas aktiviteter i fokus. Även material i form av
praktiska för- och eftertest (jfr Ahlstrand, 2014; Björkholm, 2015; Nyberg,
2014), inspelade elevintervjuer samt olika former av skriftliga frågeformulär,
lektionsplaneringar, bedömningsmatriser och dylika didaktiska redskap ge-
nereras.

Datamaterialet till den första studien har insamlats i årskurs fem och sex
och består av videoobservationer av elevers tillvägagångssätt när de sågar
rakt under studiens totalt fyra för- och eftertest. Stillbilder från inspelningar-
na har gjorts och valts ut för att illustrera kärnfulla observationer som legat
till grund för beskrivningskategorierna.

Elevers verktygskunnande som kommer till uttryck genom verbala eller
skriftliga handlingar, som att redogöra för vad ett visst verktyg heter och
används till, har inte studerats eftersom det var det manuella hantverkskun-
nandet som stod i förgrunden.

Eleverna fick i testet till uppgift att tillverka en mindre hylla av kortare
brädor som krävde itusågning. Testuppgiften var densamma i båda cyklernas
för- och eftertest, men förutsättningarna varierade något då de två cyklerna
genomfördes på två olika skolor. Slöjdsalen där den andra cykeln genomför-
des hade till exempel två gersågar centralt placerade i salen, något som
slöjdsalen i den första cykeln saknade. Slöjdsalen där hade istället en upp-
sättning japanska dragsågar som flera elever var förtrogna med, vilket inte
var fallet i den andra salen. Utöver dessa sågtyper fanns även liten och stor
fogsvans, ryggsåg, rundsåg och kontursåg i båda slöjdsalarna. Under testen
förekom ingen hänvisning till vilka sågar som skulle användas vilket kan ha
lett till ett mer varierat datamaterial. Testuppgiften utfördes i hyvlade furu-
brädor med olika dimensioner.
 I den andra studien samlades datamaterialet in i årskurs fem i såväl hård-
slöjd som mjukslöjd. Materialet är här mer omfattande än i den första delstu-
dien och har genererats genom det iterativa förloppet, det vill säga utifrån
empirin från delstudiens alla tre cykler. I den första cykeln fotograferades
elevernas slöjdföremål och eleverna fick fylla i skriftliga frågeformulär un-
der testen där de ombads motivera gjorda val i arbetet med sitt föremål. I den
andra cykeln bestod testet av skriftliga frågeformulär med frågor utifrån
föremål som lärarna presenterade. I den tredje cykeln fotograferades elever-
nas slöjdföremål och enskilda intervjuer kopplade till föremålen spelades in

 63

allteftersom eleverna hade gjort klart sina slöjdföremål. De tre forsknings-
lektionerna (en per cykel) videofilmades med fast kamera på stativ från en
bänk i salen/salarna. Alla lärarträffar där tester och lektioner planerades och
följdes upp protokollfördes skriftligt. Val av insamlingsmetod under för- och
eftertesten i de tre cyklerna har avgjorts beroende på hur lärargruppen upp-
fattat särdrag i lärandeobjektet.

I artikel två redovisas elevresultat enbart från den tredje cykeln, då det var
först här som lärargruppen bedömde att testuppgiften hade uppnått en rele-
vant utformning i relation till lärandeobjektets innebörder. De två första cyk-
lerna ledde fram till utformningen av den tredje och är viktiga för att förstå
vad som lagts till, vad som valts bort och varför. Lärargruppens skriftliga
lektions- och uppgiftsmaterial, observationer av elevers slöjdföremål och
skriftliga testresultat, videoinspelningar av försökslektioner samt protokoll
från lärarnas planerings- och analysträffar har utgjort underlaget för den
beskrivning av learning studyns tre cykler som rapporteras i artikel två. I
avhandlingsarbetet som helhet ligger fokus på att undersöka aspekter av
hantverkskunnande varför det är elevresultaten och uppgiftsdesignen från
den tredje cykeln som valts ut här som mest relevanta resultat för att svara
mot syftet.

Fenomenografisk analys
För att förstå vad som krävs för att kunna hantera ett verktyg på ett specifikt
sätt behöver innebörder som konstituerar kunnandet identifieras. Fenomeno-
grafisk analys (Larsson, 1986; Marton, 1981, 1995, Marton & Booth, 1997)
har valts som metod för att analysera videomaterialet där elever arbetar med
uppgiften att såga rakt. Fenomenografi handlar om att beskriva olika sätt att
erfara fenomen. Det som analyseras är inte individers uppfattningar om ett
fenomen utan olika slags uppfattningar av ett fenomen, det vill säga vad ett
fenomen kan uppfattas eller erfaras som. I en fenomenografisk analys besk-
rivs alltså olika sätt att erfara något – vilket enligt Carlgren et al. (2015) kan
ses som uttryck för olika kunnanden. Analysen kan inriktas mot det som sägs
såväl som mot det som görs. I den första delstudien var analysenheten sätt
att såga rakt. Resultatet av analysen bildar beskrivningar av olika sätt att
kunna såga rakt.

Materialet har inte transkriberats i traditionell mening eftersom eleverna
hade fått i uppgift att arbeta enskilt och kommunicerade inte verbalt under
testens gång. Istället noterades minnesbilder av elevernas handlingar i form
av kroppspositioner, sätt som de greppade verktyg, material och stödjande
redskap på och vad de gjorde med verktygen. Noteringarna kunde se ut på
följande sätt:

• står till vänster om brädan som spänts fast vertikalt i baktången

 64

• noterar snedhet med en anslagsvinkel
• ritat linjer på brädans fyra sidor
• sågar mycket snett, vänder på brädan och sågar från motsatt håll
• inte gjort plats för sågen eller handen
• greppar sågens rygg med ena handen och andra på handtaget
• står i ett utfallssteg
• håller sågen med en hand och lutar kroppen mot bänken
• sågar sittandes på golvet med blicken nära sågsnittet och gnuggar sågens

tänder mot strecket
• spänt fast brädan långt ut från bänken och motverkar vibrationer genom att

greppa brädan i kors över sågen med vänster hand

Efter att ha tittat på inspelningarna ett antal gånger med pauser och upp-
repade observationer samt noterat när inga ytterligare sätt att såga rakt kunde
urskiljas, strävade jag efter att gruppera elevernas görande i kvalitativt olika
sätt att såga rakt. Grupperingar prövades och omprövades tills alla noterade
sätt att såga rakt kunde inrymmas i någon grupp. De kvalitativt olika sätten
gav sedan namn åt kategorierna. Vissa kategorier reviderades för att på tyd-
ligaste sätt representera de olika sätten att såga rakt. Till exempel omformu-
lerades kategorin ”att kunna skapa ett scenario/mise-en-place” till ”att kunna
inta en position” och slutligen till ”att kunna rigga materialet”. Detta gjordes
för att kategorin handlar om ett materialkunnande i första hand – hur vi för-
håller kroppen, verktyget, andra stödredskap och handlingen i förhållande
till materialet snarare än att kunna placera eller positionera kroppen, materi-
alet, verktyget som enskilda entiteter. Riggning som ett nautiskt begrepp
användes metaforiskt eftersom det handlar om att bära upp, stabilisera, fästa
och spänna delar i förhållande till varandra och främst mot ett centralt före-
mål, vanligen seglet på en båt. Att kunna rigga ett material inrymmer fler
aspekter än det mer vanliga slöjdbegreppet fastspänning. Tidigt i analysar-
betet noterades mer och mindre kunniga sätt att såga rakt, där det var tydligt
att elever i vissa situationer inte hade urskilt nödvändiga aspekter som att
följa linjer eller nödvändigheten i att korrigera och ta kontrollen över såg-
snittet i början genom lätt kraft för att sedan öka kraft och hastighet samt i
slutet återigen minska kraften genom minskat tryck (se artikelns resultatbe-
skrivning).

I den andra delstudien användes fenomenografisk analys i den första cy-
keln som ett sätt att analysera resultaten från förtestet. Genom att leta efter
och kategorisera elevernas olika sätt att erfara (eller skapa och tolka) symbo-
ler i slöjdföremål försökte vi åstadkomma beskrivningar av kunnandets in-
nebörder. Materialet som kategoriserades var fotografier av dörrskyltar som
eleverna tillverkat samt deras kommentarer i ett frågeformulär från testet.
Lärargruppen upplevde emellertid att analysenheten sätt att skapa och tolka
symboler i slöjdföremål var alltför spretig och oklar för att analysen skulle
mynna ut i meningsfulla beskrivningar av kunnandet. Det var främst förstå-
elsen av tolkning och symboler i ett slöjdarbete som vi fastnade vid. Vad

 65

menas med symboler i ett slöjdföremål? Hur komponeras slöjdspecifika
symboler? Vad menas med att tolka uttryck i slöjdsammanhang? Det rådde
en stor osäkerhet kring vilket kunnande testuppgiften borde syfta till att be-
döma och lärargruppen kom fram till att uppgiften behövde preciseras. För
att ta reda på och formulera vad som krävs för att kunna tillverka ett föremål
som uttrycker något specifikt, valde lärargruppen därför att gå vidare med att
undersöka en annan uttolkning av kunnandet i nästa cykel. Det iterativa för-
loppet med ett antal lektionscykler som bygger på varandra blev då mer
centralt som analysredskap för att beskriva innebörden av kunnandet.

Etiska överväganden
Att studera aspekter av hantverkskunnande i slöjdundervisning på mellan-
stadiet är sannolikt inte att betrakta som ett känsligt eller kontroversiellt
ämne. Trots detta har ett antal etiska överväganden varit nödvändiga främst i
anknytning till datainsamling och publicering.

Att filma eller göra videoinspelningar av skolverksamhet blir mer och
mer vanligt. Samtidigt behöver skolor förhålla sig till att vissa elever inte
önskar bli filmade eller har skyddad identitet. Vetenskapsrådets (2011) krav
om information, samtycke, konfidentialitet och nyttjande har följts för att
säkerställa individskyddet. Information om studiens syfte och datamateri-
alets nyttjande gavs i båda fallen till vårdnadshavare och elever ett par veck-
or innan interventionerna genomfördes. Personuppgiftslagen (1998:204) har
beaktats i informationen till hemmen, som innehöll en skriftlig förfrågan om
föräldrar och elevers samtycke till medverkan vid filmning och vid forsk-
ningslektioner. De elever som inte ville eller inte fick medverka vid videoin-
spelningarna deltog i uppgifterna men placerades på ett sådant sätt i salen att
de undgick att synas i bild. Det handlade om ingen till en elev per undervis-
ningsgrupp som avböjt medverkan. Datamaterialet har hanterats med stor
försiktighet och förvarats inlåst på en extern hårddisk. Det har enbart visats
och studerats inom respektive delstudies lärargrupp.

I arbetet med artikel 1 behövde individskyddet säkerställas ytterligare ef-
tersom stillbilder av elever som sågar rakt har publicerats i artikeln och även
visats vid presentationer på forskningskonferenser. Bilderna avidentifierades
då genom att klippa bort och vid behov sudda ut karaktärsgivare som an-
siktsdrag, märken och tryck på kläder. Nyttjandekravet återaktualiserades
eftersom jag i egenskap av forskarstuderande lärare gjort en efteranalys av
datamaterialet. Samtycke för att gå vidare med studien inhämtades av lärar-
kollegorna och samtliga i lärargruppen har även haft möjlighet att läsa och
kommentera artikeln innan den publicerats.

I artikel 2 förekommer fotografier av elevers slöjdföremål där uppgiften
var att göra ”en nyckelring som ser samisk ut”. Föremålen på bilderna kan
inte knytas till någon individ och är därför sannolikt inte känsliga att publi-

 66

cera av hänsyn till eleverna. Däremot behövde lärargruppen etiskt överväga
hur ’samisk’ och ’slöjd’ omtalades och formulerades i uppgiften och under
lektionerna i relation till autencitet och tillhörighetsfrågor. Lärargruppen tog
hänsyn till verksamheter som sámi duodji (som förutsätter en kvalitetsmärk-
ning) och dáidda duodji. Dessa två slöjdformer kan liknas vid samisk hem-
slöjd respektive samiskt konsthantverk. Sámi duodji är skyddat av rätten till
immateriella kulturarv och minoritetsrättigheter. Uppgiften som lärargruppen
utformade formulerades på ett sätt så att det inte handlade om att eleverna
förväntades tillverka något typiskt samiskt föremål på ett typiskt sätt, det vill
säga syssla med samisk slöjd, vilket lärargruppen inte heller ville göra an-
språk på. Uppgiften rör förståelsen av olika uttrycksmedel som material,
yttre former, färger och mönster, i det här fallet (med samisk slöjd som inspi-
ration).

 67

8 Sammanfattning av artiklarna

Artikel 1: Att kunna såga rakt. Om manuell bildning i
skolämnet slöjd.
Artikeln bygger på en learning study i träslöjd41 med lärandeobjektet att
kunna såga rakt. Datamaterialet utgörs av videoobservationer av elevers sätt
att såga rakt, från slöjdundervisning i årskurs fem och sex. Observationerna
gjordes under studiens två förtest och två eftertest, där varje test pågick un-
der en ordinarie slöjdlektion på åttio minuter.

Resultaten av en fenomenografisk analys redovisas i ett utfallsrum med
fyra beskrivningskategorier:

Utfallsrummet beskriver olika delområden av vad elever behöver kunna för
att kunna såga rakt. Dessa olika områden konstituerar tillsammans innebör-
den av att kunna såga rakt samt redogör för olika kvalitativa sätt att kunna
såga rakt; ett kunnande som kommer till uttryck i ett görande (jfr Carlgren et
al., 2015). De fyra kategorierna har ingen inbördes rangordning utan betrak-
tas som olika dimensioner av kunnandet som visade sig i elevernas sätt att

41 I studien läggs inget fokus på slöjdmaterialet som sådant dock har resultatet präglats av sitt
sammanhang – nämligen arbete i massiva, hyvlade och kantade furubrädor. Grenar eller
trästycken med oregelbundna former, andra träslag samt andra material som träkompositer,
plast eller metall i olika former kan vara intressant att jämföra kunnandet mot.

 68

såga rakt. Inom varje kategori har en progression i kunnandet identifierats i
form av två till tre delbeskrivningar som är hierarkiskt rangordnade. Tre
delbeskrivningar av varje kategori eftersträvades för att möjliggöra resone-
mang utifrån utformningen av det nuvarande betygssystemet med tre nivåer.

Att kunna korrigera snedhet innebär att eleven är att uppmärksam på och
hanterar snedhet som uppstår i sågarbetet. Om detta görs på ett tidigt stadium
visar det på ett mer utvecklat och nyanserat kunnande. Små justeringar av ett
kalibrerande slag görs då som förbättrar resultatet avsevärt jämfört med om
snedheten uppmärksammas senare. Då blir justeringarna ofta mer radikala,
som att lägga an ett nytt sågsnitt på brädans motsatta sida eller att välja att
raspa eller fila bort snedheten.42

Att kunna följa linjer innebär att elever följer sågens riktning genom brädan
med fokuserad eller fixerad blick och kropp. Ett mer nyanserat kunnande
innebär att fler linjer eller vyer fokuseras och kontrolleras samtidigt eller
växelvis, vilket visar sig i en alltmer aktiv kropp som betraktar sågsnittets
linjer från flera vyer och från olika avstånd.

Att kunna rigga materialet innebär att spänna fast materialet för att stabili-
sera och skapa utrymme för sin kropp och sågen på olika sätt. Två sätt att
rigga kunde urskiljas. Riggning kan ske med hjälp av något fastspännings-
redskap, tillfälligt och mer slumpartat. Ett utvecklat kunnande innebär en
mer distinkt systematik i riggningen som att en viss uppsättning stödredskap
används och/eller att fastspänningen kontrolleras och justeras mot den tänkta
kropps- och verktygshållningen innan eleven påbörjar sågningen.

Att kunna vila sågen mot brädan innebär att eleven eftersträvar en ständig
’kontakt’ mellan sågen och brädan samtidigt som ett stabilt flyt i drivningen
och styrningen av sågen åstadkoms. Elever kan exempelvis ”gnugga” sågens
tänder mot brädans yta eller greppa om sågens rygg för att inte vingla med
sågen. Ett mer nyanserat kunnande visar sig när elever tar flera kalibrerade
eller justerade tag för att hela tiden uppnå en maximerad kontaktyta mellan
sågblad och sågsnitt eller mellan såg och stödjande hand eller stödredskap.

42 Eleverna fick endast använda handhållna verktyg. Det kan annars vara lämpligt att sneda,
ojämna sågsnitt justeras med hjälp av ett rätvinklat anhåll med en skivputs eller bandslip.
Detta utgör dock ett annat kunnande än att såga rakt vilket den första delbeskrivningen tange-
rar, när elever väljer ett annat verktyg än en såg.

 69

Artikel 2: Vad kan man när man kan tillverka ett uttryck
i slöjdföremål?
Artikeln redovisar resultat från en learning study i slöjd med det övergri-
pande lärandeobjektet att kunna tolka symboler i slöjdföremål.43 Datamateri-
alet utgjordes av design av för- och eftertest, design av försökslektioner,
fotografier av elevers slöjdalster samt deras verbala motiveringar. Kritiska
aspekter identifierades utifrån testresultaten (elevers slöjdalster samt verbala
motiveringar). Studiens iterativa förlopp redovisas. Elevresultat från den
tredje cykelns för- och eftertest presenteras samt en bedömningsmatris av
preciserade aspekter av kunnandet samt kunnandenivåer.

Lärandeobjektet förändrades under studien genom att det förstods på tre
skilda sätt utifrån vad lärargruppen uppfattade som ett relevant och bedöm-
ningsbart slöjdkunnande:

Cykel ett: Att kunna skapa och tolka (egna) symboler i slöjdföremål
Cykel två: Att kunna tolka befintliga slöjdföremåls symboliska uttryck
Cykel tre: Att kunna tillverka (en tolkning av) ett symboliskt uttryck

I cykel ett fick eleverna tillverka en dörrskylt som skulle berätta vem som
bor bakom dörren. Symbolerna som eleverna skapade uppfattades av lärarna
som mycket svåra att bedöma. Eleverna hade själva fritt fått hitta på och
utforma egna symboler. Inga givna formmässiga eller färgmässiga kompo-
nenter fanns att relatera bedömningen till. Kritiska aspekter identifierades i
form av bristande hantverkskunnande: i elevernas val av material och sätt att
bearbeta det, avsaknad av symbolisk yttre form, ospecifik användning av
färger samt för många och/eller otydligt placerade och utformade symboler.
Lärargruppen kom fram till att undervisningen behövde kopplas tydligare till
specifika slöjdkulturer. Detta ledde till en förskjutning av lärandeobjektets
innebörd. Lärandeobjektet preciserades till att kunna tolka mer specifika
symboliska uttryck.

I cykel två prövades en mer strikt uttolkning av kunnandet i form av att ver-
balt kunna tolka ett antal förevisade föremåls symboliska uttryck. Testet
utformades som ett frågeformulär om fem förevisade föremål: en väska sydd
av jeansfickor, en Musse Pigg-figur huggen i lindträ, en ljuslykta av en åter-
brukad ölburk, en Angry Bird sydd av fleecetyg samt en samisk kåsa av
björkvril och renhorn. Att urskilja föremålets funktion och tillhörighet, att
förstå skillnaden mellan material och produkt,44 samt att förstå att bearbet-

43 I studien ingår slöjdmaterialen metall (tenn, koppar), textil (ull, bomull, akryl), trä (lind,
furu, ene, björkvril), horn, skinn samt akrylplast.
44 Såsom skillnaden mellan att något är tillverkat av en ölburk jämfört med att föremålet är
gjort av aluminium/metall.

 70

ningsgraden påverkar uttrycket, identifierades som kritiska aspekter för att
kunna tolka ett föremåls uttryck. Elevens kunnande uppfattades dock fortfa-
rande som svårbedömt då de fem olika kulturella uttryck som valts ut uppfat-
tades som alltför komplexa. En annan aspekt var avsaknaden av ett manuellt
och materiellt tillverkande vilket lärargruppen uppfattade som nödvändigt
för att bedöma ett slöjdspecifikt kunnande.

I cykel tre omformulerades lärandeobjektet till att kunna ’tillverka en tolk-
ning’ av ett symboliskt uttryck. Eleverna fick till uppgift att tillverka ett gi-
vet uttryck: ’samiskt’, knutet till en given funktion: ’nyckelring’.
 Variationsteori användes i designen av för- och eftertest och som utgångs-
punkt för den lärargenomgång som hölls gemensamt av två lärare under de
två forskningslektionerna i den tredje cykeln. Material- och färgurvalet till
testet hade gjorts med hjälp av det variationsteoretiska mönstret kontraste-
ring vilket innebär att något varierar mot en invariant bakgrund. Lärargrup-
pen hade valt ut och bestämt ett antal olika material som typiska eller icke-
typiska slöjdmaterial för att åstadkomma ett samiskt uttryck, till exempel
renhorn kontra vit akrylskiva, tenntråd kontra koppartråd och garner i färger
från den samiska flaggan kontra garner med andra färgnyanser som ”tutti-
frutti”, lila eller turkos. Även om det inte går att påstå att en viss komposit-
ion av färg- och materialval med självklarhet åstadkommer ett samiskt ut-
tryck utgjorde kontrasteringsurvalet en grund för lärargruppen att sedan för-
hålla bedömningarna av elevresultaten till. Eleverna fick under lektionen i
uppgift att i grupp sortera materialen från förtestet i typiska respektive icke-
typiska samiska material. Därpå följde ett lärarlett samtal om hur estetiska
aspekter som material, färg och yttre form kan förstärka respektive försvaga
föremålets kulturella tillhörighet och symbolik. Kåsan som föremål hölls
konstant medan en kåsa av grön plast samt en samisk träskåsa med hornde-
kor från ett stycke björkvril jämfördes. Flaggan som symbol hölls konstant
medan bilder av två olika flaggor visades, den samiska flaggan och ett djur-
gårdsmärke. Flaggornas yttre form varierade samt färguppsättningen och
kompositionen.

En bedömningsmatris utvecklades utifrån fem identifierade kritiska
aspekter som uppfattats som nödvändiga för att kunna tillverka en tolkning
av ett samiskt uttryck i ett slöjdföremål. Fyra kvalitativa skilda sätt att kunna
varje aspekt formulerades (icke-typiskt, blandat, typiskt samt typiskt med
motivering). De fem bedömningsaspekterna av kunnandet utgörs av:

• att kunna välja ett eller flera typiska material
• att kunna välja och använda en eller flera typiska färger
• att kunna välja och åstadkomma en typisk form
• att kunna bearbeta materialet med en typisk hantverksteknik
• att kunna använda typiska symboler och mönster

 71

Tre elevexempel presenteras i artikeln för att gestalta variationen och pro-
gressionen i kunnandet. Datamaterialet består av fotografier av elevernas
slöjdföremål samt intervjusvar från för- och eftertest där eleven fick moti-
vera materialval, färgval och formval samt svara på varför de gjort dessa val.
! ! ! ! ! !
!

!
!

Tre!elevers!resultat!från!för/!och!eftertest! Exempel!på!elevens!motiveringar:!
! !

Elev!A!svarade!i!förtestet!att!hen!
valde!att!göra!ett!hjärta!”förjag
tyckerdetär$fint”.!!
!
Svaret!i!eftertestet!löd!”en$rektangel,$
förjagtyckte$formen$passade”.!!
!
!
!
!

! !
Elev!B!svarade!i!förtestet!att!valda!
färger!är!”ljusbrun”!och!”mörkbrun”,!
”förjagtyckerdetär$liksom$som$djur.$
Det$är$liksom$samiskt$för$mig”.!!
!!!I!eftertestet!svarar!eleven:!”lite$
beige,$lite$brun,$grön,$röd,$blå$och$
gul”,!”fördetär$färgerna$på$samiska$
flaggan,$renhornets$färg$är$liksom$
samiskt$för$mig”.!!
!

! !
Elev!C!svarade!i!förtestet!att!hen!
valde!en!form!”litesomen$rektangel$
och$lite$runt”,!”rektangeln$är$somen
liten$namnskylt”.!!
!
I!eftertestet!svarar!eleven!att!formen!
är!”litemeravlång,enflätning,en
tofs”,!”tofsen$för$attdenär$samisk”.!!!
!
!

 72

9 Resultat

Avhandlingens syfte är att bidra till en artikulering av den handaskicklighet
som eleverna ska utveckla genom att studera några aspekter av det hant-
verkskunnande som elever utvecklar i slöjdämnet. I studien har två lärande-
objekt i slöjdundervisning på mellanstadiet studerats som på olika sätt relate-
rar till ett hantverkskunnande. Innebörder av dessa kunnanden har beskrivits
utifrån observationer av elevers slöjdarbeten och i det andra fallet även av
kompletterande intervjuer samt hur lärandeobjektet kom till uttryck i lekt-
ionsuppgifterna. Lärandeobjektet att kunna såga rakt sätter den manuella
hanteringen av verktyget i fokus i mötet med materialet och en viss intent-
ion. Det andra lärandeobjektet, att kunna tolka symboler i slöjdföremål, sät-
ter val och komposition av estetiska aspekter som material, färger, former
och symboler/mönster i fokus, i mötet med den manuella verktygshantering-
en och en viss intention.

En målsättning har varit att beskriva nivåer av hantverkskunnande utifrån
slöjdarbete på mellanstadiet. Fyra olika sätt att kunna såga rakt har beskrivits
(korrigera snedhet, följa linjer, rigga materialet, vila sågen mot brädan).
Varje delområde har beskrivits i termer av kvalitativt skilda sätt att kunna
detta. Tre exempel på elevers föremål från uppgiften med samiska uttryck
samt deras motiveringar till val i arbetet illustrerar hur förmågan att tolka
symboler i slöjdföremål kan komma till uttryck. Dessa tre elevexempel har
relaterats till en för uppgiften konstruerad bedömningsmatris där kriterier för
olika nivåer av det specifika kunnandet formulerats. Nedan besvaras studiens
frågor utifrån de resultat som rapporterats i artiklarna.

Vilket hantverkskunnande krävs för att kunna såga rakt?
Verktyg som delar eller tar bort material – sågar, saxar eller knivar – före-
kommer i de flesta slöjdarbeten. I träslöjd är en såg ofta det verktyg man
använder för att grovt forma ett ämne till önskad storlek. I studien har hante-
ring av manuella sågar i lärandeobjektet att kunna såga rakt observerats och
analyserats fenomenografiskt. Analysen resulterade i ett utfallsrum med fyra
delområden av att kunna såga rakt: att kunna korrigera snedhet, att kunna
följa linjer, att kunna rigga materialet samt att kunna vila sågen mot brädan.
Inom varje område gick det att urskilja tre och i ett fall två nivåer av kun-

 73

nandet där vissa sätt att såga rakt synliggjorde ett mer nyanserat urskiljande
medan andra sätt visade på ett mindre nyanserat kunnande.

Snedhet kan korrigeras
I delområdet som kännetecknas av att kunna korrigera snedhet kommer en
utvecklad handaskicklighet till uttryck genom tidiga och små justeringar av
hur sågen läggs an, greppas och/eller riktas som beror på att något oväntat
noterats som leder till ett förändrat agerande. En hand kan läggas på sågens
rygg samtidigt som lutningen på sågen ändras, för att tvinga sågen i en ny
riktning. För att kunna korrigera snedhet överhuvudtaget krävs någon form
av identifierande av att det blivit snett följt av ett förändrat agerande. I vissa
fall var det tydligt att eleven medvetet fortsatte att såga trots att snittet var
uppenbart snett. Elever som struntade i att korrigera ett synbart snett resultat
uppvisade följaktligen inte en beredskap att kunna korrigera snedhet. Elever
som däremot vände på trästycket och sågade från andra hållet, eller gick och
hämtade en rasp, visade på ett till viss del utvecklat kunnande i de fall en
relativt rakt snittyta uppnåddes. Elever som tidigt noterade och motverkade
snedheten med ett kalibrerande handlande uppvisade ett mer detaljerat kun-
nande.

En eller flera linjer kan följas
Delområdet som handlar om att kunna följa linjer är till stor del ett visuellt
hantverkskunnande i form av en koncentrerad blick. Det visade sig vara
nödvändigt att följa minst en linje med fixerad såg och blick för att åstad-
komma ett rakt sågsnitt. Ett mer skickligt linjeföljande kännetecknades av en
mer rörlig blick och kropp och ett ökat kontrollerande av flera linjer, anting-
en genom att flytta blicken eller genom att ta loss och granska resultatet.

Materialet kan riggas i förhållande till kropp, verktyg och handling
Att kunna rigga ett material så att det sitter fixerat under hela arbetets gång
och ger plats åt verktyg och kropp krävs för att såga rakt. Delområdet som
handlar om att kunna rigga materialet innefattar därför mer än att spänna fast
slöjdmaterialet. Riggandet involverar kroppens positionering, materialets
positionering och fixering samt verktygets positionering. Om materialet vi-
brerar eller förflyttar sig medan man sågar påverkar detta resultatet. Elever
som på ett skickligt sätt riggade materialet gjorde detta genom någon form
av procedur där kompletterande redskap ofta togs i bruk, kontrollerades och
justerades. Hyvelbänkens sida kunde utgöra ett dylikt stödredskap, liksom en
filklämma eller en extra bräda som spändes fast rakt längs med det önskade
sågsnittet. En elev som däremot spänner fast en kort brädbit direkt i hyvel-
bänkens baktång, dessutom vertikalt (som i exemplet 3A i artikeln), kan
rigga men gör detta mindre bra och mer som en tillfällig lösning än som en
systematisk handling.

 74

Sågen kan vilas mot brädan i handlingen
Skicklighet i att kunna vila sågen mot slöjdmaterialet kännetecknas av en
säkerhet och ett flyt i hur sågen greppas och förs manuellt. Delområdet ut-
görs av en ständig strävan efter en maximal anläggningsyta för sågens blad,
där sågbladet har något att balanseras eller riktas mot. Vilandet åstadkoms
genom att finna någon eller några stödpunkter att stabilisera sågen mot och
att driva sågen så att den ständigt har kontakt med stödpunkterna. Det in-
rymmer även stadighet i hur sågen greppas och drivs, som att ha två händer
på handtaget och utföra kontrollerade rörelser/positioner med armar och
händer. Elever som har en mindre utvecklad förståelse för detta vilande upp-
visade en tendens att hitta stöd genom att gnugga sågen i små korta rörelser
mot brädan.

Nivåer av att kunna såga rakt
Kunnandet på en mer grundläggande nivå i delområdena (den översta be-
skrivningen under varje delområde i utfallsrummet på s. 68) hade ofta en
karaktär av endimensionella handlingar där kroppen i hög grad var fixerad
under sågandet: en linje följs, brädan fixeras, sågen gnuggas med korta mo-
notona drag mot det påritade strecket. På en mer avancerad nivå har kunnan-
det en alltmer flerdimensionell och flexibel karaktär, kroppen blir många
gånger mer rörlig och små justeringar utförs tidigt i arbetet: snedhet korrige-
ras tidigt genom ett kalibrerande, flera linjer följs med en rörlig kropp och
blick, materialet riggas mer systematiskt och sågen vilas mot flera stödpunk-
ter.

Det hantverkskunnande som krävs för att kunna såga rakt har sammanfatt-
ningsvis framträtt som manuellt komplext där flera delområden i kunnandet
samverkar. Hantverkskunnandet involverar materialkännedom och kropps-
kännedom samt en förtrogenhet med slöjdspecifika procedurer som påritning
före sågning och fastspänning av ett material. Det inrymmer sätt att följa och
korrigera verktygshanteringen med hjälp av blicken och händerna och ibland
även genom att byta verktyg. Det inbegriper ett riggande av materialet och
ett vilande i handlingen genom att material och verktyg fixeras eller stabili-
seras och kroppen och verktyget ges utrymme. Sågen kan då glida fritt,
eventuellt med hjälp från något stödjande redskap. Kroppen det vill säga
armar, ben, händer och blick kan positioneras och riktas så att en ’vila’ i
handlingen etableras. Progressionen i kunnandet går från endimensionella
och fixerade handlingar till flerdimensionella, fixerade och rörliga handling-
ar.

 75

Vad innebär det att kunna tolka symboler i slöjdföremål?
Det främsta resultatet utgjordes av studiens tre uttolkningar av lärandeobjek-
tet vilka skedde iterativt: den första uttolkningen var att kunna skapa och
tolka egna symboler i slöjdföremål, den andra var att kunna tolka befintliga
slöjdföremåls symboliska uttryck och den tredje var att kunna tillverka en
tolkning av ett symboliskt uttryck. Lärandeobjektet formulerades initialt uti-
från Lgr 11:s centrala innehåll för årskurs 4-6 inom kunskapsområdet slöj-
dens estetiska och kulturella uttrycksformer. Där utgör användning av sym-
boler och färger knutet till olika kulturella uttryck ett innehåll i undervis-
ningen. Symbolanvändning har i delstudien knutits till förmågan att tolka
slöjdföremåls estetiska och kulturella uttryck. Omformuleringen av lärande-
objektet berodde på lärargruppens förändrande förståelse av kunnandets
innebörder och hur vi först i den tredje cykeln upplevde att vi hanterade ett
slöjdkunnande i undervisningsdesignen.

Att kunna skapa och tolka egna symboler i slöjdföremål
Problemet i den första cykeln var att lärandeobjektet inte förankrats i en spe-
cifik avsikt eller ett allmänt kunnande som rör symboler som eleverna för-
väntades tolka. Istället fick eleverna välja utifrån givna material och de verk-
tyg och tekniker de var förtrogna med i salen och tillverka ett givet föremål
(en dörrskylt som berättade vem som bor bakom dörren). Det var därför
mycket svårt att identifiera vad som utgjorde ett mer eller mindre utvecklat
kunnande. Uppmaningen från läraren var att inte använda sig av text utan av
symboler och färger för att berätta. Resultatet från förtestet visade att elever-
na hade svårt att åstadkomma tydliga symboler. Det kunde förekomma flera
symboler som hjärtan och utropstecken, ett hus och en figur med kjol där
kompositionen var otydlig och symbolerna i färg och form var oklara. Två
basketbollar och en människofigur var utritade med blyerts på en plywood-
skiva där träet runtomkring symbolerna sedan huggits bort. Huggandet var
mycket ojämnt utfört. I textilgruppen hade flera elever tagit ett tygstycke
utan att bearbeta dess yttre former och målat en figur med tryckfärg. Trots
att eleverna terminen före hade arbetat med trycktekniker brukade eller vi-
sade inte någon elev detta kunnande i testuppgiften. De symboler som tol-
kats och skapats var mer tillfälliga och i vissa fall lustdrivna; det gick att se
hur en grupp killar härmade varandra i utformningen av sin dörrskylt och
fnissade åt varandras resultat. En elev la ner mycket möda på att bränna in
konturer i träet för att sedan måla över bränningen och det blev mycket svårt
att utläsa vad eleven önskade signalera med dörrskylten. Uppgiftens ’fria’
eller öppna ramar gjorde det svårt att urskilja hur eleverna förstod vad som
utgör en symbol som kan läsas av andra och vad som åstadkommer symbolik
i ett föremål.

 76

Att kunna tolka befintliga slöjdföremåls symboliska uttryck
För att komma åt hur eleverna förstod olika aspekter som bidrar till att
åstadkomma symbolik i ett föremål, som färg, material, form, funktion, be-
arbetningsgraden och kulturell tillhörighet koncentrerade vi oss därför i den
andra cykeln på en uppsättning varierande slöjdföremål och vad de signale-
rade. Uppgiften snävades in till att bedöma hur eleverna uppfattade olika
aspekter av fem skilda slöjdföremål. Det egna skapandet av symbo-
ler/symboliska uttryck uteslöts för att tydliggöra kunnandet i form av tolk-
ning. Det gjordes även för att efterlikna formuleringen i Lgr 11, där för-
mågan att kunna tolka är formulerad som ett separat mål skiljt från målet att
kunna formge och framställa föremål. Det snävare lärandeobjektet, där inget
hantverkskunnande hanterades i testuppgiften, skavde i bemärkelsen att ing-
en tillverkning skedde, inget arbete med verktyg och material utövades.
Lärargruppen konstaterade att det nu inte var ett slöjdspecifikt kunnande
som bedömdes i slöjdspecifika handlingar, utan enbart elevernas förmåga att
reflektera över slöjdföremåls uttryck, något som uppfattades som alltför be-
gränsat.

Att kunna tillverka slöjdföremål med ett givet uttryck
I den tredje och sista cykeln återupptogs den tillverkande dimensionen i lä-
randeobjektet. Lärandeobjektet snävades dock in ytterligare genom fokus på
hur eleverna kunde tolka/tillverka ett givet uttryck; i testuppgiften valdes
’samiskt’ som kulturellt uttryck. Ett samiskt uttryck som inspiration för en
nyckelring uppfattades som lämpligt på grund av att det finns allmänna
igenkännande faktorer såsom typiska material, typiska mönster, symboler,
funktioner, yttre former och typiska hantverkstekniker.

Först i denna cykel uppfattade lärargruppen att vi närmat oss en lämplig
uppgift för att bedöma ett slöjdkunnande. Forskningslektionens genomgång
och teknikövningar gav märkbara resultat i eftertestet, vilket inte var fallet i
de två första cyklerna. Att kunna tillverka ett föremål som signalerade ett
givet kulturellt uttryck visade relativt stora skillnader i elevernas resultat
mellan förtestet och eftertestet; både i hur de motiverade föremålets symbo-
lik och hur kunnandet visade sig i de färdiga slöjdföremålen.

Elevernas förmåga att tolka ett samiskt uttryck
Utifrån uppgiften att tillverka en tolkning av ett samiskt uttryck gick det att
mer säkert säga något om vad som skiljer ett mer utvecklat från ett mindre
utvecklat slöjdkunnande när det gäller att tolka uttryck i slöjdföremål. Flera
elever kunde åstadkomma symbolik genom färgkombinationer samt genom
materialvalet. Elev C visar i eftertestet en ökad handaskicklighet i att fläta
garnet som valts jämfört med resultatet i förtestet. En skillnad mellan elev
B:s komposition och elev C:s i eftertestet är att elev B förutom att fläta med
typiska färger och en typisk flätteknik även adderat en slipad renhornsbit
som förstärker den samiska symboliken och visar på ett mer nyanserat kun-

 77

nande. Elev A uppvisar ett utvecklat hantverkskunnande i både för- och ef-
tertestet när det gäller hur material har komponerats och bearbetats. I efter-
testet uppvisar eleven däremot ett mer nyanserat kunnande genom att dessu-
tom välja typiska samiska material, mönster och yttre form. I förtestet valdes
ett hjärta för att eleven tyckte att ’det är fint’ medan i eftertestet valdes en
rundad rektangel för att ’formen passade’.

I den tredje cykeln landade sammanfattningsvis innebörden av att kunna
tolka symboler i slöjdföremål i både ett hantverksmässigt tillverkande av ett
kulturellt uttryck och i verbala motiveringar till gjorda val av material, färger
och former. Skillnaden mellan olika nivåer av kunnande såväl som innebör-
den av kunnandet framträdde genom den tredje cykelns test- och lektionsin-
nehåll. Symboler betraktades i relation till ett samiskt uttryck som mer speci-
fika eller typiska dekorationer; ett mönster som framträder genom en viss
flätteknik eller genom att rista i horn och infärga ristningen med pulveriserad
bark.

Att tillverka eller åstadkomma ett samiskt uttryck snarare än att åstad-
komma samiska symboler ser mer till föremålet och slöjdandet som helhet. I
de fall där en elev inte hade dekorerat slöjdföremålet med symboler eller
mönstrat det som vid flätning eller som inristningar i hornet, symboliserade
materialvalen i sig, föremålets yttre former samt valda färger och den sam-
mantagna kompositionen det förväntade kulturella uttrycket. Kunnandet
kunde med fördel dessutom förstärkas av verbala motiveringar. Dessa ut-
gjorde dock inte en nödvändig förutsättning för att på ett nyanserat och de-
taljerat sätt kunna tolka uttryck i slöjdföremål.

 78

10 Diskussion

Hantverkskunnande involverar kroppsliga aspekter som att kunna position-
era sig lämpligt i förhållande till materialet, att kunna tänka genom handens
kännande och blickens betraktande. Kunnandet kommer här till uttryck ge-
nom olika manuella handlingar i arbetet med olika material och verktyg.
Hantverkskunnande involverar också materialhantering som att identifiera,
välja, komponera och bearbeta material kopplat till en viss intention eller
symbolik. Kunnandet kommer då till uttryck genom gjorda val, bearbetning-
ar samt kompositioner av material, former och mönster till stilsäkra föremål.
Detta kan betraktas som två sidor av ett hantverkskunnande – att kunna han-
tera verktyg samt att kunna tillverka föremål kopplade till en viss intention
eller symbolik. Båda sidor erbjuder möjlighet att föra en verbal och kropps-
lig dialog med verktyg, material och intention under arbetsprocessens gång
tills ett önskat resultat uppnåtts (Schön, 1983; Dormer, 1994; Jernström,
2000; Illum, 2004). Att som elev involveras i uppgiften att såga rakt innebär
möjligheter att utveckla manuella aspekter av hantverkskunnandet. Att som
elev involveras i uppgiften att tillverka slöjdföremål med ett specifikt uttryck
innebär möjligheter att utveckla estetiska aspekter av hantverkskunnandet
som rör val och bearbetning av material, färger och former som uttrycksme-
del.

Verktygshantering
Att kunna såga rakt kan av en hantverkskunnig person uppfattas som en liten
del av, eller ett mycket snävt, hantverkskunnande om det betraktas i ljuset av
hantverkstekniskt kunnande, som att kunna slitsa eller sinka samman trä-
stycken. I denna studie har dock flera delområden av att kunna såga rakt
synliggjorts som visar på att detta kunnande kräver ett antal manuella och
materiella, komplexa handlingar.

Hantverkskunnandets karaktär
För att kunna såga rakt krävs en materiell orientering. Det handlar dels om
en förståelse av det slöjdmaterial som valts och hur i detta fall brädor kan
hanteras, dels om hur materiella tillgångar kan utgöra ett stöd i arbetsproces-
sen vid exempelvis riggning av en bräda. Olika hårda material som trä, me-
tall, akrylplast eller horn kan sågas rakt, samt olika former av material som

 79

brädor, skivor, lister, plåt, tackor, rör och stänger. I den uppgift som eleverna
involverades i var slöjdmaterialet givet och framplockat. Det hände att elever
gick och tog nytt material (en ny bräda) om resultatet från sågningen inte
blev bra. Det förekom även att en bräda användes som stöd vid fastspänning
i bänkspännaren. Detta skedde på ett eftertest och var något som läraren hade
visat under forskningslektionen veckan före. Det var framförallt en elev som
haft stora svårigheter med att såga rakt som prövade de olika strategier som
förevisats under forskningslektionen.

Kroppskännedom främst i relation till hur man står och håller i material
och verktyg är även nödvändigt för att kunna såga rakt. Det finns som regel
ett antal olika handsågar med olika funktioner i en slöjdsal (t. ex. fogsvans,
ryggsåg, slitssåg, rundsåg, kontursåg, japansk dragsåg). Olika kroppsposit-
ioner kan tas i bruk för att såga rakt – sittandes, ståendes, lutandes mot bän-
ken, nära sågsnittet eller längre ifrån. Vissa elever verkade inte medvetna om
att de spänt fast brädan så nära bänken att kroppen och sågen inte getts ut-
rymme, vilket som regel påverkade resultatet negativt.

Hantverkskunnande konstitueras i relation till den önskade formbilden, i
det här fallet ett rakt sågat snitt i en bräda, och verktyget som kan bemästras
kroppsligt. Rakhet handlar om ett bemästrande av ett verktyg i ett material,
som annars vill styras i oönskade riktningar. Vad som krävs för att åstad-
komma rakhet kan emellertid vara underförstått. Läraren kan uppmana en
elev att ’såga av’ eller ’kapa’ en bräda, eller ’såga bort’ en bit av ett stycke
trä. Då kan det vara nödvändigt att klargöra för eleven vad som åsyftas med
att kapa eller såga av en bräda (alltså rakt) samt vilka olika delområden av
kunnandet som hen kan behöva beakta och bemästra.

Att beskriva det underförstådda
Att kunna förhålla sig till och följa olika linjer med blicken och känseln, att
kunna justera snedheter som uppkommer under sågningen, att kunna rigga
materialet under sågarbetet på ett lämpligt sätt samt att kunna vila sågen mot
brädan utgör procedurella aspekter av ett hantverkskunnande som förmodli-
gen vana sågare känner igen men kanske inte tidigare har formulerat på detta
sätt. Genom att jämföra olika sätt att utföra samma uppgift har jag i den fe-
nomenografiska analysen satt ord på olika aspekter av utförandet som i regel
är oartikulerade.

Att utveckla kunnandet
För att kunna hantera ett verktyg som handsåg och såga rakt krävs en inter-
aktiv dialog mellan kropp/verktyg, material och intention, där intentionen i
det här fallet är ett rakt sågsnitt. Det krävs att eleven reflekterar och svarar
med en välavvägd, ibland ny eller förändrad handling i dialogen mellan
verktyg, material och intention. I studien förekom att eleverna flyttade sin
uppmärksamhet när de såg eller kände att något förmodligen oväntat upp-
stod. En elev pausade i arbetet med att såga och placerade en hand på brä-

 80

dan, när hen såg och kände att brädan vibrerade på grund av en slumpmässig
riggning. Flera elever som upptäckte att sågsnittet blivit snett spände loss
och vände på trästycket eller sågade från en ny position.

I den fenomenografiska analysen framkom kvalitativt skilda sätt att utföra
handlingar. Elever gjorde på olika sätt när de följde materialet och verktyget
med blicken i arbetet, när de greppade redskap, verktyg och material under
arbetets gång samt när de positionerade sin kropp i förhållandet till materi-
alet. Snedhet i sågsnittet upptäcktes till exempel först ett par centimeter in i
brädan, studerades med blicken och handen och negligerades sedan, det vill
säga eleven fullföljde en uppenbart sned sågning. I ett annat fall slutande en
elev såga efter enbart ett kort, lätt tag med sågen för att därefter kontrollera
resultatet. Greppet justerades: en hand lades på sågens rygg och eleven förde
sitt ansikte närmare sågsnittet för att kunna följa linjen så noga som möjligt.
En tidig justering har i analysarbetet uppfattats som ett mer nyanserat urskil-
jande och därmed ett mer kunnigt utförande. En tydlig skillnad i kunnande
var hur eleverna riggade materialet i förhållande till kropp och verktyg.
Slumpartad riggning orsakade påtagliga problem för flera elever att fortsätta
såga i samma riktning. En del elever identifierade problemet och riggade om
medan vissa fortsatte såga trots att sågen kärvade och brädan behövde riggas
om för att handen skulle få plats, med följden att sågsnittet blev snett.

Språket i kunnandet
Hantverkskunnandet kommer här till uttryck som en påtagligt kroppslig och
rörlig handling. Eleverna utförde slöjdhandlingar utan någon direkt verbal
kommunikation under testen (de hade uppmanats att inte samarbeta eller
prata med varandra, vilket inte tycktes innebära några direkta svårigheter för
dem). Det förekom att eleverna stannade upp i det egna arbetet och observe-
rade och härmade varandra när det gäller att rita på streck, spänna fast
materialet eller välja såg. Hur händerna känner på sågsnittet och om brädan
sitter fast varierar stort och beroende på hur det görs visar det på ett mer eller
mindre nyanserat kunnande. En såg kan greppas fixerat med båda händer
eller mer okontrollerat med en hand, vilket också hänger samman med krop-
pens positionering.

Symboltolkande
För att kunna tillverka en nyckelring som ser samisk ut behöver eleven
kunna ta ställning till och göra olika val av material, färger, former samt
eventuella mönster och symboler. Eleverna fick till uppgift att välja, bear-
beta, sammanfoga och komponera material, färger och former till ett kultu-
rellt uttryck. Detta kunnande inrymde olika manuella tekniker (flätning,
horn- och träbearbetning) samt bearbetande och komposition av olika ut-
trycksmedel (färg, form, textur, material, symboler och mönster). Det var ett

 81

tolkande som kom till uttryck i ett materiellt tillverkande och som kunde
förstärkas av verbala motiveringar.

Hantverkskunnandets karaktär
För att kunna tolka symboler i slöjdföremål på ett sätt som inrymmer ett
hantverkskunnande krävs en tillverkande dimension i tolkandet. Arbete med
material och verktyg i slöjden relateras då till etablerade kulturella uttryck
som typiska material, former och symboler, men utgör likväl en personlig
tolkning. I den första cykeln tolkade eleverna symboler i slöjdföremål i hu-
vudsak genom att tillverka föremål med symboler på, som dekorationer, med
hjälp av olika färger och kompletterande material. Här uppfattade lärargrup-
pen ett bristande hantverkskunnande hos eleverna, som kom till uttryck i hur
de hanterade material och verktyg eller snarare hur de (omedvetet) valde bort
att hantera och bearbeta delar av slöjdmaterialet. Det var svårt att bedöma
vari kunskapsbristen bestod eftersom symbolerna som skapades fick kon-
strueras fritt: det handlade inte om att tolka etablerade symboler eller etable-
rade uttryck i föremål. Hantverksmässiga brister hängde samman med en
bristande förståelse för vad som konstituerade en väl vald symbol eller en
tydlig symbolik i ett föremål. När delar av materialen lämnades obearbetade
eller när ett material hade valts och kombinerats med en hantverksteknik
som inte var lämplig, som att arbeta med bildhuggeri i plywood när massiv
lind hade varit mer lämpligt, påverkades uttrycket. Sannolikt var eleverna
inte medvetna om dessa vals betydelse.

Att beskriva det underförstådda
Att som i den andra cykeln enbart kunna tolka uttryck i slöjdföremål genom
verbala resonemang, muntliga eller skriftliga, har i denna studie betraktats
som en del i ett manuellt och materiellt hantverkskunnande (jfr Jernström,
2000). Detta har inte betraktats som ett slöjdkunnande som kan stå för sig
självt och ligga till grund för en bedömning av en elevs slöjdkunnighet. Tol-
kandet behöver relateras till en slöjdspecifik handling, ett tillverkande. Att
kunna tolka slöjdföremåls symboliska uttryck är både ett verbalt kunnande
och ett hantverkskunnande. Det iterativa förloppet i studien synliggör hur ett
kunnande där tolkandet går ut på att elever får tillverka symboliska uttryck i
slöjdföremål inbegriper ett mer slöjdspecifikt kunnande än när elever enbart
får studera och resonera om olika föremåls symboliska uttryck. Det senare
upplevdes av lärargruppen i högre grad som ett visuellt bildkunnande. Om
tolkning ses som att kunna åstadkomma uttryck i slöjdföremål kan läraren få
syn på och bedöma aspekter som hur eleven kan välja och bearbeta material,
välja och kombinera färger samt välja och åstadkomma typiska yttre former,
symboler och mönster i materialet. Om tolkning istället ses som att kunna
tala om slöjdföremåls uttryck handlar det om ett annat kunnande som har ett
värde i sig och som i högre grad fokuserar på hur väl eleven kan använda sig
av estetiska slöjdspecifika begrepp, samt resonera kring föremåls symboliska

 82

uttryck och vilka olika uttrycksmedel som åstadkommit detta. Här är en vik-
tig distinktion som behöver diskuteras när det kommer till att bedöma ele-
vers slöjdkunnande eftersom det inte är samma kunnande som bedöms i de
två fallen.

Att utveckla kunnandet
När elever får imitera eller rekonstruera ett kunnande, som i det här fallet att
tolka symboler i slöjdföremål, utgör deras slöjdföremål en tolkning av det
förväntade kulturella uttrycket; tolkningen manifesteras i elevens slöjdföre-
mål. I det manuella arbetet kommer elevens kunnande till uttryck i valda och
bearbetade material, färger, former och symboler och mönster. I den tredje
cykelns förtest hade eleverna inte urskilt typiska samiska färgkompositioner
såsom hornets vithet eller att fläta med garn i karaktäristiska färger. De tre
exempel som valts ut, med resultat från för- och eftertest, visar en utveckling
av dessa estetiska aspekter, som var snarlik i andra elevers resultat. Progress-
ionen i förmågan att tolka det kulturella uttrycket kan betraktas som en teo-
retisk konstruktion eller operativ tankebild som blir alltmer nyanserad ju fler
estetiska aspekter i de valda materialen och teknikerna som urskiljs som
symboliska (jfr Antilla, 1992; Jernström, 2000).

Kunnandet handlar om att lära sig identifiera, komponera och tillverka
kulturella uttryck i färger, former samt material, och inte enbart att tala om
uttryck som i den andra cykeln eller att skapa egna symboler som i den
första cykeln. Både förmågan att tala om och förmågan att tillverka bör rim-
ligen ingå i vad som ska bedömas. Tillverkningen uppfattades dock som mer
ämnesspecifik än de verbala resonemangen av lärargruppen.

Språket i kunnandet
I de kunskapskrav som finns formulerade i Lgr 11 används abstrakta uttryck
för slöjdkunnande som att eleven kan tolka och analysera i relation till sitt
slöjdarbete. Dessa begrepp kan ges olika innebörder som mer eller mindre
påverkar ämnets kunskapstradition och karaktär. I nuläget handlar progress-
ionen i kunskapskravet som rör förmågan att tolka slöjdföremåls uttryck, om
att kunna resonera kring föremåls uttryck snarare än att kunna tillverka dem.
I kommentarmaterialet till slöjdens kursplan (Skolverket, 2011a) framgår
dock att förmågan att tolka inte enbart ska förstås som ett analytiskt och
teoretiskt inslag; det är även kopplat till elevers slöjdande i olika material.

Genom att beakta hantverkskunnande som en särskild litteracitet, som ka-
raktäriserar slöjdkunnande, framträder en dimension av förmågan att kunna
tolka symboler som är manuell och materiell, vid sidan av eller som grund
för ett verbalt tolkande. Att kunna tolka symboler i ett slöjdföremål kan då
beskrivas som dels att kunna tala om symboler och vad olika föremål signa-
lerar, dels att kunna tillverka symboler och därigenom åstadkomma ’läsbara’
symboliska uttryck i slöjdföremål; att kunna kombinera färger och nyanser
så att en viss känsla, form eller ett visst mönster framträder tydligt, som

 83

andra kan känna igen och knyta till någon specifik kultur eller stil. Det kan
också handla om att föremålets funktion görs tydlig och uppenbar för den
som möter och kan bruka föremålet: exempelvis en dörrskylt som tydligt
signalerar ’toalett’.
Om hantverkskunnandet är kärnan i slöjdämnet utgör förmågan att resonera
om föremåls uttryck ett medel snarare än ett mål, som en del i en lärprocess
som syftar till att utveckla ett visst slöjdspecifikt kunnande.

I learning studyns tredje cykel gavs eleverna i uppdrag att tillverka en
nyckelring som skulle se samisk ut. För att lyckas med detta behövde eleven
kunna välja ett eller flera lämpliga material som renhorn, skinn, ullgarn,
kläde och/eller björkvril alternativt något annat mindre kännetecknande
material som beroende av hur det formades och dekorerades kunde åstad-
komma den önskade symboliken. Det handlar till exempel om att kunna
arbeta fram hornets vithet vilket ofta görs inom samisk slöjd eller fläta sam-
man ullgarn av olika typiska samiska färger med en traditionell samisk flät-
teknik. Det handlar även om att kunna välja och bearbeta föremålets yttre
former såsom typiska runda former och typiska tofsar i föremålet. Slutligen
handlar det om att kunna välja, placera och tillverka typiska och tydliga
symboler, mönster och andra dekorationer. Hantverkskunnandet kommer till
uttryck i det färdiga slöjdföremålet och kan förstärkas genom elevens be-
skrivning av sitt föremål och sina gjorda val. En verbal beskrivning är för-
modligen inte nödvändig för att kunna tillverka ett symboliskt uttryck, men
visar på en högre grad av medvetna val från elevens sida och förstärker lära-
rens möjlighet att nå insikt i elevens intentioner med slöjdarbetet.

Slutord
Det är vanligt att betrakta slöjdundervisning som att elever får lära sig en
viss uppsättning hantverkstekniker: Lära sig sticka, sy på maskin, smida,
centrumtappa, tälja och så vidare, men… vad är en hantverksteknik inom
ramen för slöjdämnet? Är det rimligt att tala om slöjdkunnande som att ut-
veckla elevers förmåga att hantera verktyg som att kunna klippa rakt och att
kunna såga rakt i olika material? Att kunna såga rakt anses inte traditionellt
som en hantverksteknik utan snarare som ett moment som förekommer i
vissa hantverkstekniker som sinkning eller tappning. Är det teknikkunnighet
eller handaskicklighet som eleverna ska utveckla; vad skiljer dessa kunnan-
den åt och vad förenar dem?

Olika sätt för lärare att undervisa om och elever att lära sig tolka symboler
och kulturella uttryck i slöjdföremål har beskrivits som olika sätt att förstå
innebörder av ett specifikt undervisningsinnehåll. När elever involveras i att
tolka symboliska uttryck genom tillverkande blir undervisningen mer hant-
verksbetonad. Om inte, kan det manuella förminskas i relation till det mer
verbala; det kan i värst fall betraktas som ett mekaniskt görande som inte
kräver ett lärande. Balansen mellan att manuellt kunna tillverka och att ver-
balt kunna resonera kring val och resultat blir nödvändig att beakta.

 84

Att vara hantverkskunnig har ovan betraktats som en särskild slags språk-
lighet som utövas i en särskild slags praktik. Slöjdkunnande betraktas då
som ett sätt att förhålla sig till och kommunicera med andra genom specifika
manuella och materiella handlingar. Genom att vidare studera aspekter av
hantverkskunnande och hur kunnandet kan komma till uttryck i olika delar
av slöjdundervisningen, samt hur vi kan förstå litteracitet i relation till slöj-
dande och hantverk, kan elevers möjligheter till ett systematiskt lärande i
slöjd öka.

 85

11 Summary: Sawing Straight and Making Expressions

Background
During lessons in Sloyd or Crafts students in Swedish compulsory schools
are given the opportunity to work with tools in materials such as metal, tex-
tile and wood, and make different kinds of objects. Examples of subject spe-
cific and craft-related knowledge in Sloyd are the ability to use tools skil-
fully and the capacity of attaining aesthetic qualities of handicrafts. However
national evaluations have shown that students do not consider knowledge in
sloyd to be important for their future life and work, nor can they specify
what knowledge they get in sloyd education (Skolverket, 2005, 2015).

Teachers have a tendency to be unspecified when talking to students
about their accomplishments in Sloyd (Ekström, 2008). What it means to
know something in Sloyd are often tacit or implied and needs to be articula-
ted and systematized (Borg, 2007; Illum & Johansson, 2009). Teachers in
Sloyd have been lacking a common professional language when talking
about students’ knowing during assessment sessions with colleagues (Borg,
2007; Lutnæs, 2011).

Craft knowing can be part of sloyd education for different reasons such as
to develop dexterity or to learn how to choose and economize on a certain
type of material. Craft knowing can also be regarded as something students
are supposed to do but not something they are supposed to learn. Practical
knowledge related to craft, making and manufacture are not often looked
upon as a vital part of children’s education and schooling (Säljö, 2008).

In an educational context and ever since Sloyd was made a school subject
in the 1890s the meaning of craft knowing, has been separated from the craft
knowing of a blacksmith or that of a carpenter (Salomon, 1891). Developing
vocational craft knowing demands several years of study and training.
Nevertheless, sloyd education is according to the national syllabus aiming at
developing craft knowledge and skill (Skolverket, 2011b).

In Swedish national syllabuses, since 1919 until today, manual making re-
lated to craft knowing has been put forward as a characteristic of sloyd
education. However, the concept and role of knowing in sloyd education has
changed over time. During the years around 1930 to 1950 there was a strong
vocational notion of craft knowing in Sloyd (Hartman, eds., 2014). By in-
fluences of visual arts education, there was, from the 1960s, a shift from
focusing on teaching and learning craft techniques to developing ’the indi-

 86

viduals’ personality’ (Nielsen, 2009). During the 1970s a shift from educa-
ting boys and girls separately to teaching them in ’mixed’ groups led to a
dimidiated amount of instructional time, and that they now were expected to
learn both wood- and metal sloyd and textile sloyd. During the 1990s and
thereafter, developing autonomy and creativity in a broader sense have been
viewed as characteristics for sloyd education.

 In recent years the ability to analyse processes of own sloyd works, to
use specific sloyd notions and knowing how to interpret aesthetical and cul-
tural expressions in sloyd objects have appeared as more explicit aspects of
sloyd knowing. The students writing about their sloyd works in log books
and verbalizing results in peer discussions are today commonplace activities
during lessons in Sloyd. However it is not clear how this knowing is related
to craft knowing. It is in the light of the above that I have considered it to be
important to investigate and deepen the meaning of craft knowing in sloyd
education.

Aims and research questions
This study aims at contributing to an articulation of manual skill in sloyd
education, by studying some aspects of the craft knowing students develop
in sloyd education. Most craft knowing is tacit and only expressed when
acted: in work with tools and materials when making sloyd objects. By ob-
serving, analysing and describing what students do when they make things
and how they do it, as expressions for craft knowing, we can find out more
about these subject specific ways of knowing.
This was done in two studies – one about the meaning of knowing how to
manually saw straight and one concerning aesthetical and symbolic aspects
of craft knowing. I have two research questions: – What craft knowing is
needed to be able to saw straight? – How can the meaning of knowing how
to interpret symbols in craft objects be recognized?

Sloyd outside and inside educational settings
Sloyd and Craft have been recognized as synonyms (Ekström, 2012; Illum,
2004). Making is another synonym that occurs in Norwegian craft contexts
(Dunin-Woyseth & Michl, 2001; Tin, 2013) but the term also occurs outside
educational settings such as in the Maker Movement and in technology-
oriented so called makerspaces.

Different crafting and making traditions are initially described: Crafting
when householdning can be understood as a traditional as well as a modern
resource and way to maintain a sustainable local and global development.
When connected to different crafts or trades, crafting is linked to vocational
and formal knowledge, usually bound to one or a few specific materials
and/or products. Crafting has often been linked to vernacular heritage and
expressions of cultural affiliations, different from those in vocational tradit-
ions, but also as vernacular or cultural development and historical reenact-

 87

ment. Crafting can also be recognized as a form of activism, so called
craftivism (Greer, 2008): a way of expressing values and making statements,
often controversial ones, on common locations; in different places and spa-
ces in society. All of the making and crafting traditions described above
features in different extents the subject content in sloyd education today.

Sloyd education is a Nordic phenomenon where crafting in different
materials and craft knowing is part of a compulsory subject in elementary
school. However, there are some differences between the countries in the
orientation, naming and framing of the subject. In Swedish sloyd education
craft knowing can be seen as a characteristic feature even though it is not
regarded as the same knowing as the one of a professional craftsperson.

Perspectives on Craft Knowing
Craft knowing has been recognized as embodied thinking and interaction
with tools and materials in order to achieve certain intentions (Dormer,
1994; Illum, 2004). It is often described as embedded in our actions (Po-
lanyi, 1966) and manifested in specific actions: as knowing-in-action
(Schön, 1983). Furthermore, it is multimodal and derives from practical
knowledge traditions where dexterity, visuality and materiality are central
modes of communication. When engaging in sloyd activities one engages in
different communal shared craft techniques and strives to obtain and express
intended shapes, functions, lines, patterns and affiliations. To be able to say
and make something in a ‘right way’ can be understood as a specific “lite-
racy” (Gee, 2015). Craft knowing within the sloyd education should have the
potential to become established as a specific literacy, which characteristic
features are embodied knowledge, manual interactions with materials and
making.

Method
In order to study aspects of craft knowing in sloyd education, learning study
has been chosen as research approach (Carlgren, 2012; Cheng & Lo, 2013,
Lo & Marton, 2012). It is a collaborative approach where teachers and rese-
archers work together, articulating and investigating an object of learning.
The object of learning is a specific knowing or capability students are ex-
pected to develop during one or a couple of lessons. The chosen object of
learning is usually emanating from years of experience in the teacher-
researcher group as something that many students have shown difficulties
understanding or grasping.

Learning study is also an interventional and iterative approach. The te-
acher-researcher group makes interventions such as lesson designs, specific
tasks and tests. These interventions are elaborated iteratively, usually in
three lesson cycles. Each cycle starts with a pretest given to a (new) group of
students in order to identify particular aspects of the object of learning which
are necessary to discern, in order to develop this specific knowing. These

 88

critical aspects are the point of departure when designing the research less-
son. To compare the results from the pretest and to compare the results of the
other two cycles a posttest is given to the students.

The object of learning is a starting point for the learning study as well as
the product – i.e., a learning study often starts with a vaguely delimited
object of learning which is specified during the iterative process. The object
of learning is thus a dynamic object, which is constituted in the teaching-
learning process. This was a salient result of the second study where the
object of learning – students’ capability to interpret symbols in crafted
objects – clearly shifted in lesson designs and learning outcomes. The results
from a learning study concerns the teaching-learning relation as well as the
meaning of the learning object, which, in turn, reflects the meaning of
knowing the specific known that the students are to acquire.

Phenomenographical Analysis
In the first study, where the object of learning was students’ capability to
saw straight, phenomenography was chosen as method of analysis. In the
phenomenographic tradition different ways of experiencing a phenomenon
are analyzed. These different ’ways of experiencing’ are described as quali-
tatively different ”categories of descriptions” (Marton, 1981, p. 177). Earlier
studies using phenomenography were mainly based on interviews. However
in recent years studies has emerged using filmed material (Ahlstrand, 2014;
Björkholm, 2015; Nyberg, 2014). The unit of analysis in this study was dif-
ferent ways of sawing straight.

Results
In the first article – Knowing How to Saw Straight: On Manual Formation in
Sloyd Education – different ways of knowing how to saw straight have been
described. Students’ embodied manual works in wood boards with handsaws
were observed when making a small shelf during pre- and posttests in a le-
arning study. Four different ways of knowing how to saw straight was found:
1. Being able to correct obliqueness
2. Being able to follow lines
3. Being able to ‘rig’ the material (which involve the stand)
4. Being able to lean the saw against the board

Progress within each way of knowing was identified, i.e., correcting obli-
queness in the beginning of the cut, following several lines and to ‘rig’ or
position the material as well as the body in a systematic way.

In the second article – What do one know when knowing how to ‘make’ an
expression in a sloyd object? – different ways of perceiving this capability
have been described through the learning study’s iterative process, which
can be understood as a step-by-step refining of the object of learning.

 89

In the first cycle the students were given a free choice to choose and make
symbols when making a doorplate in wood or textile. Difficulties in interpre-
ting and making symbols in sloyd objects were identified as deficiencies in
craft knowing. Students had problems choosing appropriate material to the
chosen tool and technique, and several students tooled their chosen material
at very low levels; they barely used and kind of craft technique or systematic
process. The tasks given to the students turned out to be difficult to assess
because of the free choice of symbols.

In the second cycle the understanding of the object of learning was redu-
ced to the capability of making verbal interpretations of symbols and cultural
affiliations in five already made sloyd objects. It still turned out to be dif-
ficult to assess the given task. It also became clear to the teacher-researcher
group that a task meant to assess sloyd knowing needs to incorporate manual
and material making of some kind.

The third and last cycle gave rise to an understanding of the object of le-
arning as a capability of ‘making an interpretation’ of a given symbolic cul-
tural expression. The pretest was to make a key-ring (ornament) with a sami-
like expression. Five critical aspects were identified after the pretest:

• Being able to choose one or several typical materials
• Being able to choose and use/combine one or several typical colours
• Being able to choose and accomplish a typical shape
• Being able to tool the material(s) with a typical craft technique
• Being able to use typical symbols and patterns

The students were also interviewed to account verbally for their choices.
Pictures of three students’ sloyd objects from pre- and posttests results have
been presented together with their verbal comments.

Discussion
The two objects of learning have been discussed as pointing out different
aspects of craft knowing in sloyd education. The ‘narrow’ and tacit knowing
of managing a tool such as sawing straight incorporates an extensive manual
and material craft knowing. When students are involved in ‘making interpre-
tations’ of specific cultural expressions, instead of only interpreting them
verbally, they are involved in craft knowing. Aspects of craft knowing wit-
hin sloyd education have also been discussed in terms of craft literacy: as
embodied interactions with materials and tools in specific ways. These
descriptions can contribute to our shared understanding of the meaning of
craft knowing as well as the meaning of sloyd knowing.

 90

Referenser

Adamson, B. & Walker, E. (2011). Messy collaboration: learning from a learning

study. Teaching and Teacher Education, 27(1), 29-36.
Ahlskog-Björkman, E. (2007). Textilt skapande som estetisk-etisk transformation:

om medierat lärande i en vårdutbildning (Doktorsavhandling). Vasa: Åbo Aka-
demi.

Ahlstrand, P. (2014). Att kunna lyssna med kroppen: en studie av gestaltande för-
måga inom gymnasieskolans estetiska program, inriktning teater (Doktorsav-
handling). Stockholm: Stockholms Universitet.

Almevik, G. (2006). Det osynliga arbetet. I: E. Askerøi & O. Eikeland (Red.), Som
gjort så sagt? Yrkeskunskap och yrkeskompetanse (ss. 84-122). Lilleström:
Högskolan i Akershus.

Andersson, J., Brøns-Pedersen, L. & Illum, B. (2016). Kommunikation och lärande i
slöjdverkstaden. Techne Series A, 23(2), 80-98.

Anttila, P. (1993). Käsityön ja muotoilun teoreettiset perusteet [Teoretiska grunder
för slöjd och formgivning. Översättning från Hartvik, 2013]. Porvoo: WSOY.

Backman, L. & Airaksinen, J. (2009, 20 september). Flow del 2: Jag borde skjutas.
Psykologifabriken [Blogg]. Hämtad 2016-07-26 från:
http://www.psykologifabriken.se/flow-del-2-jag-borde-skjutas/.

Barton, G. (2014). Encouraging productive arts-literacy dialogues: a call to action. I:
G. Barton (Red.), Literacy in the arts: retheorizing learning and teaching (ss.
287-293). Dordrecht; Heidelberg; London; New York: Springer.

Barton, G. & Freebody, P. (2014). Literacy and knowledge: classroom practice in
the arts. I: G. Barton (Red.), Literacy in the arts: retheorizing learning and te-
aching (ss. 93-110). Dordrecht; Heidelberg; London; New York: Springer.

Berge, B-M. (1992). Gå i lära till lärare: en grupp kvinnors och en grupp mäns
inskolning i slöjdläraryrket (Doktorsavhandling, Pedagogiska institutionen, 33).
Umeå: Umeå universitet.

Björkholm, E. (2015). Konstruktioner som fungerar: en studie av teknikkunnande i
de tidiga skolåren (Doktorsavhandling). Stockholm: Stockholms Universitet.

Borg, K. (1995). Slöjdämnet i förändring: 1962-1994 (Licentiatavhandling, institut-
ionen för pedagogik och psykologi, 191). Linköping: Linköpings universitet.

Borg, K. (2001). Slöjdämnet: intryck - uttryck - avtryck (Doktorsavhandling, Linkö-
ping studies in education and psychology, 77). Linköping: Linköpings Universi-
tet.

Borg, K. (2006). What is Sloyd? A question of legitimacy and indentity. Tidskrift för
lärarutbildning och forskning, Theme: Sloyd-tradition in transition, 13(2-3), 35-
51.

Borg, K. (2007). Processes or/and products – what do teachers assess? Design and
Technology Education: an International Journal, 12(2), 57-65.

Borg, K. (2008). Alla dessa slöjdpåsar. Kritisk utbildningstidskrift, 133/134(1-2),
16–23.

 91

Borg, K. (2014). Fortsatt läroplansutveckling. I: S. Hartman (Red.), Slöjd, bildning
& kultur: om pedagogisk slöjd i historia och nutid (ss. 131-146). Stockholm:
Carlsson.

Borg, K. & Lindström, L. (Red.). (2008). Slöjda för livet: om pedagogisk slöjd.
Stockholm: Lärarförbundets förlag.

Brænne, K. (2009). Mellom ord og handling: om verdsetjing i kunst og handverks-
faget (Doktorsavhandling, Con-text, 41). Oslo: Arkitektur- og designhøgskolen i
Oslo.

Brown, A. L. (1992). Design experiments: theoretical and methodological chal-
lenges in creating complex interventions in classroom settings. The Journal of
the Learning Sciences, 2(2), 141-178.

Busch, von, O. (2008). Fashion-able: Hacktivism and engaged fashion design (Dok-
torsavhandling). Göteborg: Göteborgs Universitet, HDK.

Carlgren, I. (2007). The content of schooling: from knowledge and subject matter to
knowledge formation and subject specific ways of knowing. I: E. Forsberg,
Curriculum theory revisited: Studies in Educational Policy and Educational
Philosophy (Rapport 2007:10). Uppsala: Uppsala Universitet.

Carlgren, I. (2012). The Learning Study as an approach for ‘clinical’ subject matter
didactic research. International Journal for Lesson and Learning Studies, 1(2),
1-18.

Carlgren, I. (2015). Kunskapskulturer och undervisningspraktiker. Göteborg: Dai-
dalos.

Carlgren, I. & Marton, F. (2000). Lärare av i morgon. Stockholm: Lärarförbundets
förlag.

Carlgren, I., Ahlstrand, P., Björkholm, E., Nyberg, G. (2015). The meaning of
knowing what is to be known. Éducation et Didactique, 9(1), 143-159.

Cederblad, J. (2007). Learning by observation: upplevelse och lärande av hantverk-
skunskaper genom förevisning (Licentiatavhandling i pedagogiskt arbete, 3).
Umeå: Umeå universitet.

Cheng, E. C. & Lo, M. L. (2013). Learning Study: Its Origins, Operationalisation,
and Implications (OECD Education Working Papers, 94). OECD Publishing.
Hämtad 2016-08-07 från: http://dx.doi.org/10.1787/5k3wjp0s959p-en

Clave-Brule, M., Mazloum, A., Park, R. J., Harbottle, E. J., Laird Birmingham, C.
(2009). Managing anxiety in eating disorders with knitting. Eating and Weight
Disorders - Studies on Anorexia, Bulimia and Obesity, 14(1), 1-5.

Cobb, P. & diSessa, A. A. (2004). Ontological innovation and the role of theory in
design experiments. The Journal of the Learning Sciences, 13(1), 77-103.

Csíkszentmihályi, M. (1975). Beyond boredom and anxiety: the experience of play
in work and games. San Francisco: Jossey-Bass.

Csíkszentmihályi, M. (1996). Creativity: Flow and the Psychology of Discovery and
invention. New York: Harper Collins.

Davydov, V. V. (2008). Problems of developmental instruction: a theoretical and
experimental psychological study. New York: Nova Science Publisher, Inc..

Department for Education. (2013). Art and design programmes of study: key stages
1 and 2. National curriculum in England. [websida]. Hämtad 2016-03-31 från:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/2
39018/PRIMARY_national_curriculum_-_Art_and_design.pdf

Digranes, I. (2009): Den Kulturelle Skulesekken. Narratives and Myths of Educat-
ional Practice in DKS Projects within the Subject Art and Crafts (Doktorsav-
handling). Oslo: Arkitektur- og designhøgskolen i Oslo.

Dormer, P. (1994). The art of the maker: skill and its meaning in art, craft and de-
sign. London: Thames and Hudson Ltd.

 92

Dreyfus, H.L. & Dreyfus, S. E. (1986). Mind over machine: the power of human
intuition and expertise in the era of the computer. New York: The free press.

Dunin-Woyseth, H. & Michl, J. (2001). Towards a disciplinary identity of the ma-
king professions: an introduction. I: H. Dunin-Woyseth & J. Michl (Red.), The
Millennium Reader (ss. 1-20). Oslo: Arkitektur- og designhøgskolen i Oslo.

Ekström, A. (2008). Ospecifikt beröm och inlindad kritik: bedömning och återkop-
pling på lärarutbildningens slöjdkurser. I: V. Lindberg & K. Borg (Red.), Kun-
skapande, kommunikation och bedömning i gestaltande utbildning (ss. 149-
160). Stockholm: Stockholms Universitets förlag.

Ekström, A. (2012). Instructional work in textile craft: studies of interaction,
embodiment and the making of objects (Doktorsavhandling, Studies in Educat-
ion in Arts and Professions, 3). Stockholm: Stockholms universitet.

Ekström, A. & Lindwall, O. (2012). Instruction-in-interaction: the teaching and
learning of a manual skill. Human Studies, 35(1), 27-49.

Elliott, J. (1991). Action Research for Educational Change. Milton Keynes: Open
University Press.

Elliott, J (2012). Teaching controversial issues: the idea of the ‘teacher as research-
er’ and contemporary significance for citizenship education. I: J. Elliott & N.
Norris (Red.), Curriculum, Pedagogy and Educational Research: The work of
Lawrence Stenhouse. London and New York: Routledge.

Fermsjö, R. (2014). Rekonstruktion av logaritmer med tallinjer som medierande
redskap (Licentiatuppsats, rapporter i matematikämnets och naturveten-
skapsämnenas didaktik, 5/2014). Stockholm: Stockholms Universitet.

Frisk, A. (2016). Från orsak till mening – att kunna relatera ritualer till centrala
tankegångar inom olika religioner. Forskning om undervisning och lärande,
4(1), 50-72.

Gee, J. P. (2015). Social Linguistics and literacies: ideology in discourses. (5:e
upplagan). New York: Routledge.

Greer, B. (2008). Knitting For Good! A Guide to Creating Personal, Social, and
Political Change, Stich by Stich. Boston: Trumpeter Books.

Grindtorpsslojd. (2014, 31 januari). ”Fulsöjd” [blogginlägg]. Hämtad från
https://grindtorpslojd.wordpress.com/2014/01/31/fulslojd/

Gulliksen, M. (2006). Constructing a Formbild - an inquiery into the dynamical and
hierarchical aspects of the hermeneutical filters controlling the formbild con-
struction in design education situations (Doktorsavhandling). Oslo: Arkitektur-
og designhøgskolen i Oslo.

Gulliksen, M. (2009). Alternative theoretical and methodological approaches for
exploring higher education in Art and Crafts. FORMakademisk, 2(2), 4-15.

Hartman, S. (2014). Utvecklingslinjer och bildningsideal i skolslöjden – summering.
I: Slöjd, bildning & kultur: om pedagogisk slöjd i historia och nutid (ss. 197-
211). Stockholm: Carlsson.

Hartman, S. (Red.) (2014). Slöjd, bildning & kultur: om pedagogisk slöjd i historia
och nutid. Stockholm: Carlsson.

Hartman, S. G., Thorbjörnsson, H. & Trotzig, E. (1995). Handens pedagogik: kul-
turarv och utveckling i skolslöjden (Skapande vetande, 29). Linköping: Linkö-
pings Universitet.

Hartvik, J. (2013). Det planlagda och det som visar sig: Klasslärarstuderandes syn
på undervisning i teknisk slöjd (Doktorsavhandling). Åbo: Åbo Akademi.

Hasselskog, P. (2008). Här är det slöjdprocessen som räknas. I: V. Lindberg & K.
Borg (Red.), Kunskapande, kommunikation och bedömning i gestaltande utbild-
ning (ss. 31-46). Stockholm: Stockholms Universitets förlag.

 93

Hasselskog, P. (2010). Slöjdlärares förhållningssätt i undervisningen (Doktorsav-
handling, Studies in Educational Science, 289). Göteborg: Göteborgs universi-
tet.

Hetland, L., Winner, E., Veena, S. & Sheridan, K. M. (2007). Studio Thinking: the
real benefits of visual arts education. New York: Teachers College press.

Hinnerson, B. (2014). Grön slöjd. I: Slöjd, bildning & kultur: om pedagogisk slöjd i
historia och nutid (ss. 194-196). Stockholm: Carlsson.

Hjort Lassen, U. (2014). The invisible tools of a timber framer: a survey of princip-
les, situations and procedures for marking (Doktorsavhandling, institutionen för
kulturvård, 32). Göteborg: Göteborgs Universitet.

Holmberg, A. (2009). Hantverksskicklighet och kreativitet: kontinuitet och föränd-
ring i en lokal textillärarutbildning 1955–2001 (Doktorsavhandling, Studia Tex-
tilia 1). Uppsala: Uppsala Universitet.

Holmberg, A. (2011). Spår av lärande – föremål som källa. Techne Series A, 18(1),
247-260.

Homlong, S. (2006). The language of textiles: description and judgement on textile
pattern composition (Doktorsavhandling, institutionen för hushållsvetenskap,
19). Uppsala: Uppsala Universitet.

Homlong, S. (2011). Samtal om estetiska aspekter i textilslöjden. Techne Series A,
18(1), 205-216.

Illum, B. (2003). Processens dialog: ett forsøg på en afklaring af forholdet mellem
tavs viden, processens dialog og læring. I: J.Sandven (Red.), Fagkultur og ker-
nefaglighed: dokumentation fra NordFo-symposium Fredriksberg Seminarium
2.-6.oktober 2002 (Techne serien B:12/2003) (ss. 26-40). Notodden: Høgskolen
i Telemark.

Illum, B. (2004). Det manuelle håndværksmæssige og læring – processens dialog
(Doktorsavhandling). Köpenhamn: Danmarks Pædagogiske Universitet.

Illum, B. & Johansson, M. (2009). Vad är tillräckligt mjukt? : kulturell socialisering
och lärande i skolans slöjdpraktik. FORMakademisk, 2(1), 69-82.

Jernström, E. (2000). Lärande under samma hatt: en lärandeteori genererad ur
multimetodiska studier av mästare, gesäller och lärlingar (Doktorsavhandling,
centrum för forskning i lärande, 2000:20). Luleå: Luleå tekniska Universitet.

Johansson, M. (1996). Elevers erfarenhetsvärld i slöjden: observation genom video-
inspelning – en förstudie. I: L. Lindfors & J. Peltonen (Red.), Slöjdkompetens i
nordisk kultur: Del II, bidrag av forskarnätverk 1996 (Techne serien B:1/1996)
(ss. 40-53). Vasa: Åbo Akademi.

Johansson, M. (2002). Slöjdpraktik i skolan: hand, tanke, kommunikation och andra
medierande redskap (Doktorsavhandling, Göteborg Studies in Educational Sci-
ence, 183). Göteborg: Göteborgs universitet.

Johansson, M. (2008). Slöjdämnet – urgammalt, modernt och coolt. Kritisk utbild-
ningstidskrift, 133/134(1-2), 5-13.

Johansson, M. (2011). Vad och hur gör de? – att synliggöra lärande i grundskolans
slöjdpraktik via videoetnografi och mikroanalys. Techne Series A, 18(1), 33-47.

Johansson, M. & Hasselskog, P. (2005). Ämnesrapport Slöjd. Nationella utvärde-
ringen av grundskolan 2003 (Ämnesrapport till skolverkets rapport 253). Stock-
holm: Fritzes.

Johansson, M. & Lindfors, E. (2008). Finland: Slöjd [käsityö]. I: M. S. Gulliksen &
M. Johansson (Red.), Nuläge och framåtblickar – om undervisning och forsk-
ning inom det nordiska forskningsfältet (Techne serien B:15/2008) (ss. 17-30).
Vasa: Åbo akademi.

Knutes, H. (2009). Gestaltandets pedagogik: om att skapa konsthantverk (Doktors-
avhandling). Stockholm: Stockholms universitet.

 94

Koch, M. (2012). ’Jeg strikker, derfor er jeg!’: Læring og identitet i uformelle
læringsrum (Doktorsavhandling). Åbo: Åbo Akademi.

Kress, G. & van Leeuwen, T. (2006). Reading images: the grammar of visual design
(2:a upplagan). New York: Routledge.

Kungl. Skolöverstyrelsen. (1919). Undervisningsplan för rikets folkskolor den 31
oktober 1919. Stockholm: Svenska Bokförlaget, P.A. Norstedt & söner.

Kungl. Skolöverstyrelsen. (1955). Undervisningsplan för rikets folkskolor den 22
januari 1955. Stockholm: Svenska Bokförlaget Norstedts.

Kungl. Skolöverstyrelsen. (1962). Läroplan för grundskolan (Kungl. Skolöversty-
relsens skriftserie 60). Stockholm: Emil Kihlströms tryckeri AB.

Larsson, S. (1986). Kvalitativ analys: exemplet fenomenografi. Lund: Studentlittera-
tur.

Larsson, S. (2009). A pluralist view of generalization in qualitative research. Inter-
national Journal of Research & Method in Education, 32(1), 25-38.

Lave, J. & Wenger, E. (1991). Situated learning: legitimate peripheral participat-
ion. Cambridge: Cambridge Univ. Press.

Lewis, C. (2000). Lesson Study: The Core of Japanese Professional Development.
Invited Adress to the Special Interest Group on Research in Mathematics
Education. American educational research association meetings, New Orleans,
April 28. Hämtad 2016-08-08 från: http://www.lessonresearch.net/aera2000.pdf

Lindfors, L. (1991). Slöjddidaktik: inriktning på grundskolans textilslöjd. Loimaa:
Oy Finn Lectura Ab.

Lindfors, L. (1999). Sloyd Education in the Cultural Struggle: Part VIII: An outline
of a sloyd educational theory (Rapport från pedagogiska fakulteten, 4/1999).
Vasa: Åbo Akademi.

Lindström, L., Borg, K., Johansson, M. & Lindberg, V. (2003). Kommunikation och
lärande i slöjdpraktiker: Forskningsprogram till Vetenskapsrådet, Utbildnings-
vetenskapliga kommitén. I: J.Sandven (Red.), Fagkultur og kernefaglighed:
dokumentation fra NordFo-symposium Fredriksberg Seminarium 2.-6.oktober
2002 (Techne serien B:12/2003) (ss.140-152). Notodden: Høgskolen i Tele-
mark.

Lo, M. L. (2012). Variation theory and the improvement of teaching and learning
(Doktorsavhandling, Studies in Educational Science 323). Göteborg: Göteborgs
Universitet.

Lo, M. L. & Marton, F. (2007). Learning from the learning study. Journal of Re-
search in Teacher Education, 1, 33-41.

Lo, M. L. & Marton, F. (2012). Towards a science of the art of teaching: Using
variation theory as a guiding principle of pedagogical design. International
Journal for Lesson and Learning Studies, 1:1, 7-22.

Lundborg, G. (2016, 2 maj). Handen spelar huvudrollen i hjärnan. Pedagogiska
Magasinet, s. 26-31.

Lundborg, G. (2011). Handen och hjärnan : från Lucys tumme till den tankestyrda
robothanden. Stockholm: Atlantis.

Lundgren, E. (2014). Världens första hantverksdoktor. GU Journalen nr 4, s. 26-27.
Lutnæs, E. (2011). Standpunktvurdering i grunnskolefaget Kunst og håndverk: lære-

res forhandlingsrepertoar (Doktorsavhandling, Con-text, 42). Oslo: Arkitektur-
og Designhøgskolen i Oslo.

Marton, F. (1981). Phenomenography – describing the world around us. Instruction-
al science, 10, 177-200.

Marton, F. (1995). Cognosco ergo sum. Reflections on reflections. Nordisk pedago-
gik, 15(3), 165-180.

 95

Marton, F. (2009). Lärarkompetensens osynliga grund. Forskning om undervisning
och lärande, 2, 57-64.

Marton, F. (2015). Necessary conditions of learning. New York: Routledge.
Marton, F. & Booth, S. (1997). Learning and awareness. Mahwah, New Jersey:

Lawrence Erlbaum Associates.
Marton, F. & Pang, M. F. (2006). On some necessary conditions of learning. The

journal of the learning sciences, 15(2), 193-220.
Morris, A. K. & Hibert, J. (2011). Creating shared instructional products: an alterna-

tive approach to improving teaching. Educational Researcher, 40(1), 5-14.
Moreno Herrera, L. (1998). Cuban sloyd: an evolutional approach: theoretical per-

spective and empirical contribution (Doktorsavhandling). Åbo: Åbo Akademi.
Mäkelä, E. (2011). Slöjd som berättelse: om skolungdom och estetiska perspektiv

(Doktorsavhandling i pedagogiskt arbete, 41). Umeå: Umeå Universitet.
Nordisk familjebok. (1922). Uggleupplagan [webbsida]. Hämtad 2015-08-10 från:

http://runeberg.org/nfcn/0026.html.
Nielsen, L. M. (2008). Art, design and environmental participation: themes in nor-

wegian studies 1995-2007. I: L. Lindström (Red.), Nordic visual arts education
in transition: a research review (Vetenskapsrådets rapportserie, 14:2008) (ss.
127-145). Bromma: CM gruppen.

Nielsen, L. M. (2009) Fagdidaktikk for kunst og håndverk: i går – i dag- i morgen.
Oslo: Universitetsförlaget.

Nyberg, G. (2014). Ways of knowing in ways of moving: a study of the meaning of
capability to move (Doktorsavhandling). Stockholm: Stockholms Univeristet.

Nygren-Landgärds, C. (2000). Educational and teaching ideologies in sloyd teacher
education (Doktorsavhandling). Åbo: Åbo Akademi.

Ólafsson, B. & Thorsteinsson, G. (2009). Design and Craft Education in Iceland,
Pedagogical Background and Development: A Literature Review. Design and
Technology Education, 14(2), 10-24.

Ólafsson, B. & Thorsteinsson, G. (2010). Examining Design and Craft Education in
Iceland: Curriculum development and present situation. FORMakademisk, 3(2),
39-50.

Pang, M. F. & Lo, M. L. (2012). Learning study: helping teachers to use theory,
develop professionally, and produce new knowledge to be shared. Instructional
Science, 40(3), 589-606.

Polanyi, M. (1966). The tacit dimension. Chicago; London: The University of Chi-
cago Press.

Rigdon, R. & Stewart, Z. (2007). Anticraft: Knitting, beading and stitching for the
slightly sinister. Cincinnati: F+W Publications Inc.

Risatti, H. (2007). A theory of craft: function and aesthetic expression. North Caro-
lina: The University of North Carolina Press.

Runesson, U. (2011). Lärares kunskapsarbete: exemplet learning study. Forskning
om undervisning och lärande, 5, 7-17.

Ryle, G. (2009). The concept of mind. New York: Routledge.
Salomon, O. (1891). The teacher’s hand-book of slöjd: as practiced and taught at

nääs containing explanations and details of each exercise. Boston; New York;
Chicago: Silver, Burdett & Co.

Samuelsson, M. (2011). Fältarbete i slöjdpraktiker. Techne Series: Research in
Sloyd Education and Craft Science A, 18(1), 7-18.

Schön, D. A. (1983). The reflective practitioner: How professionals think in action.
New York: Basic Books.

 96

Sigurdsson, E. (2014). Det sitter i väggarna: en studie av trä- och metallslöjdens
materialitet, maskulinitet och förkroppsliganden (Doktorsavhandling i pedago-
giskt arbete, 57). Umeå: Umeå universitet.

Sjögren, J. (1997). Teknik - genomskinlig eller svart låda? Att bruka, se och förstå
teknik - en fråga om kunskap (Doktorsavhandling, Linköping Studies in Arts
and Science, 154). Linköping: Linköpings Universitet.

Skolverket. (1993). Den nationella utvärderingen av grundskolan våren 1992. Slöjd:
Huvudrapport (Skolverkets rapport, 24). Stockholm: Liber.

Skolverket. (1994a). Läroplan för det obligatoriska skolväsendet, förskoleklassen
och fritidshemmet. Stockholm: Fritzes.

Skolverket. (1994b). Bildning och kunskap (Särtryck ur läroplanskommitténs betän-
kande Skola för bildning, SOU 1992:94). Stockholm: Liber.

Skolverket. (2000). Kursplaner och betygskriterier 2000. Stockholm: Fritzes.
Skolverket. (2008). Kursplaner och betygskriterier 2000. Reviderad version 2008.

Stockholm: Fritzes.
Skolverket. (2011a). Kommentarmaterial till kursplanen i slöjd. Stockholm: Fritzes.
Skolverket. (2011b). Läroplan för grundskolan, förskoleklassen och fritidshemmet

2011. Stockholm: Fritzes.
Skolverket. (2015). Slöjd i grundskolan: en nationell ämnesutvärdering i årskurs 6

och 9 (Skolverkets rapport, 425). Stockholm: Fritzes.
Skolöverstyrelsen. (1969). Läroplan för grundskolan: allmän del. Stockholm: Ut-

bildningsförlaget Liber.
Skolöverstyrelsen. (1980). Läroplan för grundskolan Lgr 80. Stockholm: Liber.
Stiles, W. B. (2009). Logical operations in theory-building case studies. Pragmatic

Case Studies in Psychotherapy, 5(3), 9-22.
Stigler, J.W. & Hiebert, J. (1999). The teaching gap: best ideas from the world's

teachers for improving education in the classroom. New York: Free Press.
SAOB, Svenska Akademiens ordbok. (2016). [websida]. Hämtad 2016-08-06 från:

http://www.saob.se/.
SFS 1998:204. Personuppgiftslag. Stockholm: Justitiedepartementet.
SFS 2007:1193. Förordning med instruktion för Nämnden för hemslöjdsfrågor.

Stockholm: Kulturdepartementet.
SOU 1992:94. Skola för bildning: betänkande av läroplanskommittén. Stockholm:

Allmänna förl.
Svensson, B. (2000). Skolslöjd med kvalité och personlig prägel. ISBN: 91-973910-

1-8.
Sveriges Skrädderiförbund. (2016, 6 augusti). Bestämmelser för gesällprov. [web-

sida]. Hämtad 2016-08-06 från:
http://www.skradderiforbundet.se/images/stories/Gesallprov/Gesallprovbest%C
3%A4mmelser2016.pdf

Sylvén, T. & Fredlund, J. (1992). Är möbeln äkta?: Konstsnickaren Torsten Sylvén
bedömer antika möbler och ger råd till Jane Fredlund (2:a upplagan). Västerås:
Ica bokförlag.

Säljö, R. (2000). Lärande i praktiken: ett sociokulturellt perspektiv. Stockholm:
Prisma förlag.

Säljö, R. (2008). Den materiella kulturen och vårt kunskapande. I: K. Borg, & L.
Lindström (Red.), Slöjda för livet: om pedagogisk slöjd (ss. 11-14). Stockholm:
Lärarförbundets förlag.

Tempte, T. (1982). Arbetets ära: om hantverk, några rekonstruerade verktyg och
maskiner. Stockholm: Ordfront.

 97

Thorbjörnsson, H. (1990). Nääs och Otto Salomon: slöjden och leken. Helsingborg:
Ord-bildarna.

Thorbjörnsson, H. (2014). Skolslöjdens förhistoria. I: Slöjd, bildning & kultur: om
pedagogisk slöjd i historia och nutid (ss. 27-41). Stockholm: Carlsson.

Trotzig, E. (1992). »Qvinnan bär hemmets trefnad på spetsen af sin synål«: kvinnlig
skolslöjd i Stockholms folkskolor decennierna runt 1900 (Licentiatavhandling,
Skeptronhäften 8). Linköping, Stockholm: HLS Förlag och Universitetet i Lin-
köping.

Tin, M. B. (2013). Making and the sense it makes. Techne Series A, 20(3), 1‒4.
Utbildningsdepartementet. (1994). Kursplaner för grundskolan. Stockholm: Fritzes.
Utbildningsstyrelsen. (2016). LP2016: grunderna för läroplanen för den grundläg-

gande utbildningen 2014. 14.4.12 Slöjd [webbsida]. Hämtad 2016-08-07 från:
http://www.oph.fi/lp2016/grunderna_for_laroplanen

Vessby. M. (2008, 7 december). Slöjdkänsla i tiden. Dagens Nyheter Kultur [web-
sida]. Hämtad 2015-08-23 från: http://www.dn.se/kultur-noje/konst-
form/slojdkansla-i-tiden/

Vetenskapsrådet. (2011). God forskningssed (Vetenskapsrådets skriftserie 2011:1).
Bromma: CM-gruppen AB.

Wernberg, A. (2009). Lärandets objekt: vad elever förväntas lära sig, vad görs
möjligt för dem att lära och vad de faktiskt lär sig under lektionerna (Doktors-
avhandling i pedagogiskt arbete, 32). Kristianstad; Umeå: Umeå universitet,
Högskolan i Kristianstad.

Westerlund, S. (2015). Lust och olust: elevers erfarenheter i textilslöjd (Doktorsav-
handling i pedagogiskt arbete, 59). Umeå: Umeå Universitet.

Yliverronen, V. & Seitamaa-Hakkarainen, P. (2016). Learning craft skills: exploring
preschoolers' craft making process. Techne Series A, 23(2), 1-15.

Yoshida, M. (1999). Lesson study: a case study of a Japanese approach to impro-
ving instruction through school-based teacher development (Doktorsavhand-
ling). Chicago: University of Chicago.

Åberg, H. (2008). Att utforska historisk slöjdkunskap genom klyvning och sveptek-
nik: ett exempel på forskning i hantverk (Masteruppsats, institutionen för kultur-
vård, 2008:25). Göteborg: Göteborgs Universitet.

