
 6

Abstract

This paper is divided into four sections. The first of these provides a review of re-
search on creativity. Case studies of artists and of children and young people, ex-
perimental studies in psychology as well as anthropological evidence suggest that
creative work has a number of dimensions with educational implications. For exam-
ple, students should be given ample time to pursue ideas; they should be given credit
for being adventurous and willing to take risks; they should be encouraged to com-
bine production with perception and reflection; and they should be given opportuni-
ties to assess their own performance and to get feedback from peers and teachers.

The next section examines some unexpected results from a major Swedish study on
the development of creative skills, from age five to nineteen. For example, the study
did not confirm the commonly held belief that the quality of children’s art works stag-
nates in school. With regard to process criteria, however, referring to the capacity to
work independently, evaluate one’s work, and so on, students in comprehensive
school appeared to stagnate or show only insignificant improvement. The findings
indicate that self-assessment, as well as investigative work, inventiveness and the
ability to use models, are not learned by life experience or maturation alone.

The third section presents a meta-analytic study by Folkert Haanstra on the effects of
art education on aesthetic perception. Haanstra demonstrated that a combination of
studio art and reflective art education is most effective in bringing about changes in
the ways people understand art. The fourth and final section discusses the use of
portfolios to foster an interaction between studio art and reflective art education. A
portfolio project in the Netherlands suggests that the school can be reformed from
within, if teachers are given opportunities to co-operate around issues such as
evaluation, assessment and curriculum development.

Keywords: creativity, art, education, portfolios, research review

Lars Lindström, Professor of Education, Stockholm Institute of Education, Depart-
ment of Curriculum Studies and Communication.
Lars.Lindstrom@lhs.se

 7

Kan kreativitet läras ut? En bildpedagogisk
översikt

Lars Lindström

Begreppet kreativitet är, som många andra starkt värdeladdade begrepp,
omgärdat av myter och skiftande uttolkningar (Storr, 1972; Skoglund, 1982;
Weisberg, 1986; Best, 1992). Detta gäller kanske i synnerhet om skapande
inom skilda konstarter. Det antas inte sällan att produkter av skapande
springer fram fix och färdiga i konstnärens medvetande, ofta som ett resultat
av undermedvetna processer. Skapandet skulle således vara ett resultat av
processer som radikalt skiljer sig från det vardagliga tänkandet. Nära för-
bundet härmed är antagandet att den skapande människan skiljer sig även i
andra avseenden från människor i gemen. Hon är t ex utomordentligt känslig
och lyhörd för dunkla krafter i sitt inre. Priset för detta är ett psykiskt van-
kelmod som inte sällan balanserar på gränsen till galenskap.

Om skapande, på detta sätt, är ett resultat av plötslig inspiration och av-
vikande personligheter är det tveksamt om det låter sig beskrivas, förstås och
läras ut. Människors bedömning av om något är kreativt eller resultat av ett
inspirerat ögonblick brukar emellertid grunda sig på iakttagelse av den pro-
dukt som framställts och kännedom om det sätt på vilken den kommit till. Vi
frågar oss till exempel: är slutprodukten ett resultat av ett eftertänksamt prö-
vande av olika metoder för att åstadkomma en viss verkan eller har den
framställts genom en mekanisk tillämpning av på förhand givna regler och
konventioner. Tas som i det anförda exemplet utgångspunkten i det fram-
ställda föremålet och den skapande processen blir kreativiteten, även inom
det estetiska och konstnärliga området, tillgänglig för observation och studi-
um.

Kreativiteten blir också något som kan läras ut, eller i varje fall befräm-
jas, genom undervisning. Med den romantiska syn på kreativiteten som jag
inledningsvis beskrev, anses undervisning snarare hämma den skapande
urkraften hos människan. I en radiointervju fick den framstående och
nyskapande jazztrumpetaren Dizzie Gillespie frågan om det var brist på
skolning som fått honom att utveckla sin högst personliga stil. Han svarade,
med eftertryck: ”Nej, det vill jag inte säga. En lärare är en genväg.” Intervju-
aren stod på sig och frågade: ”Men skulle inte en lärare, åtminstone i viss
mån, ha begränsat dina möjligheter att utveckla din egen speciella stil?”
Varpå Dizzie Gillespie svarade: ”Inte en god lärare.”

 8

Syftet med denna artikel är att ur olika synvinklar belysa frågan om
kreativitet kan ”läras ut”. Jag tar i första hand upp empiriska studier som
handlar om eller får konsekvenser för bildundervisning. Jag går inlednings-
vis igenom forskning om kreativitet. Fallstudier av konstnärer och av barn
och ungdomar, psykologiska experiment samt etnografiska fältstudier tyder
på att skapande arbete rymmer flera inslag som har pedagogiska implikatio-
ner. I nästa avdelning redogör jag för några oväntade resultat från en stor
svensk studie av den skapande förmågans utveckling, från förskolan till
gymnasiet. Därefter presenterar jag en meta-analys av Folkert Haanstra som
tar upp frågan hur undervisning i Bild påverkar förmågan att uppfatta este-
tiska kvaliteter. Slutligen berättar jag om ett portföljprojekt i Nederländerna
som tyder på att skolan kan reformeras inifrån om lärare ges tillfälle att sam-
arbeta kring frågor som rör utvärdering, bedömning och ämnesutveckling.

Kreativitetsforskning – en översikt

Forskningen om kreativitet i skolan är betydligt mindre omfattande än den
om kritiskt tänkande. En orsak kan vara det inledningsvis antydda synsättet
att kreativitet är en egenskap man föds med snarare än en förmåga som man
kan träna upp. Begreppet kreativitet har särskilt brukats i diskussioner om
estetiska ämnen, ofta med föreställningen att dessa i sig själva utlöser inre,
skapande processer hos eleverna. Det faktum att elever tillverkar saker med
sina händer eller på annat sätt behöver emellertid inte innebära att de är krea-
tiva. Det skulle inte förvåna om elever i vissa skolor är mer kreativa i andra
ämnen. För att begreppet skall få någon mening som vägledning i det peda-
gogiska arbetet, måste det förbindas med bestämda arbetssätt och sätt att
förhålla sig till det man gör snarare än till det ena eller andra ämnet.

Det kreativa tänkandet
Kreativitet förväxlas ofta med spontanitet, dvs. handlingar som "sker av en
plötslig impuls och ej bygger på eftertanke". Den bakomliggande föreställ-
ningen är att den skapande personen låter sina känslor, inte förnuftet, styra
handlandet. Det är sant att spontaniteten kan lockas fram, t.ex. under en bra-
instorm, men den skulle förlora sin ”naturliga” prägel om den blir föremål
för undervisning. Det kreativa tänkandet är inte naturligt i denna mening.
Det innebär - för att citera en psykologisk uppslagsbok – ”ett kombinerande
av redan kända element till en ny problemlösning eller produkt som är välin-
tegrerad och användbar för sitt syfte” (Ekvall, 1976, s. 224).

Denna definition stämmer väl överens med Vygotskijs (1995) uppfatt-
ning i Fantasi och kreativitet i barndomen. ”Alla skapelser av fantasin är
uppbyggda av element som hämtats ur verkligheten”, hävdar Vygotskij och

 9

fortsätter: ”Det skulle vara ett underverk om fantasin kunde skapa ur ingen-
ting” (op. cit., s. 17). Ju rikare en människas erfarenheter är, desto mer mate-
rial förfogar hennes fantasi över. Kreativa processer innebär, enligt Vygots-
kij (op. cit., s. 41), att man ”väljer ut” och ”kombinerar” element som ingår i
ens tidigare repertoar. Produkter av skapande med konstnärliga medel kan i
sin tur bredda och fördjupa människors känslor och tankar.

Det kreativa tänkandet styrs till viss del av känslor och undermedvetna
processer, men dessa fordrar ett material att arbeta med. Plötsliga upptäckter
kräver ett mödosamt, kunnigt och insiktsfullt förarbete. Vissa s k kreativi-
tetsövningar försöker träna människor i ett divergent tänkande, t ex att räkna
upp så många olika, gärna originella, sätt som möjligt att använda en tennis-
boll. Nyhet är emellertid inte det enda, eller kanske ens det viktigaste, krite-
riet på kreativitet. Ett barn kan exempelvis sägas vara kreativt om det gjort
något som överskrider vad det redan kan och behärskar även om produkten
inte är särskilt originell. I den ovan åberopade definitionen betonas även
användbarhet och integration.

Psykologisk forskning visar att kreativa människor tänker på ett visst
sätt, har särskild motivation och har en gynnsam omgivning (Gruber, 1981;
Amabile, 1983; Ghiselin, 1985; John-Steiner, 1987; Schank, 1988; Stern-
berg, 1988a; Smith m.fl., 1985, 1990; Boden, 1992; Gardner, 1994;
Csíkszentmihályi, 1996). Enligt Sternberg (1985, 1988b; Sternberg &
O’Hara, 1999), exempelvis, fordras (a) en förmåga att göra synteser, dvs. gå
utöver det givna och se nya samband, (b) en förmåga att analysera, dvs.
granska och värdera idéer, skilja ut de mest fruktbara, dra ut konsekvenser
och kanske pröva dem, och (c) förmåga att se praktiska tillämpningar, dvs.
omsätta idéer i handling och inse vilka av dem som kan vinna gehör och få
spridning.

Dessa förmågor kan tränas vid praktiskt taget varje lektionstillfälle, t ex
genom att elever får uppgifter som innebär att de själva formulerar ett pro-
blem, att de tänker ut mer än ett slut på en berättelse, hur de själva skulle ha
handlat i den ena eller andra historiska personens kläder, hur man kan utfor-
ma ett enkelt experiment för att pröva en viss teori, osv. Metoder av detta
slag kräver tid, men är nödvändiga om vi vill att eleverna skall kunna tilläm-
pa och dra slutsatser av det de lär sig i skolan (Perkins, 1992). De flesta krea-
tiva insikter fordrar noggranna förberedelser; de kommer inte som en blixt
från en klar himmel.

Schank (1988) och Sternberg & Lubart (1995) påpekar att det kreativa
förhållningssättet är väl så viktigt som specifika färdigheter i att tänka krea-
tivt. Jag har i en uppsats, delvis baserad på Karl Poppers och Ernst Gomb-
richs tankar, särskilt diskuterat förhållandet mellan det intuitiva, syntetiska
tänkandet och det kritisk-analytiska tänkandet inom konst och vetenskap
(Lindström, 1994). Det finns både inom forskningen och i skolan en olycklig
tendens att särskilja dessa båda aspekter av tänkandet. Liknande tankar om

 10

det kreativa tänkandets ”dialektiska” natur har formulerats av Peter Elbow
(1981, 1986), som förutom att introducera processkrivning som metod även
gripit sig an övergripande pedagogiska frågeställningar.

Den skapande processen

Moderna studier av det konstnärliga skapandet har i regel varit av följande
slag: (1) psykologiska studier under kontrollerade förhållanden, dvs. med en
försöksgrupp och en jämförelsegrupp, samt (2) fallstudier baserade på en
konstnärs, författares eller musikers efterlämnade anteckningsböcker och
skissblock. Studierna kan vara brett anlagda och gälla t.ex. frågan om hur en
ny konstnärlig stil utvecklats eller gå mer på djupet och röra hur ett enskilt
verk eller en grupp närbesläktade verk kommit till. På senare tid har det även
tillkommit (3) studier av ungdomar som är konstnärligt verksamma på egen
hand, utanför skolan. Det finns även uppslagsrika (4) etnografiska studier,
som beskriver konstnärligt skapande som en socialisationsprocess.

Den kanske mest kända experimentella studien på området utfördes av
Jacob Getzels och Mihály Csíkszentmihályi (1976; Csíkszentmihályi & Get-
zels, 1989) vid Chicagouniversitetet. De båda forskarna gav ett antal konst-
studerande i uppgift att teckna ett stilleben. De fann ett klart samband mel-
lan, å ena sidan, de studerandes benägenhet att problematisera uppgiften och,
å andra sidan, de studerandes framgång som konstutövare efter avslutad
utbildning. De som redan under utbildningen formulerade egna problem
visade sig ha större framgång i yrket hela 16 år efter avslutad utbildning.

Det finns en rad andra dokument och tolkningar som beskriver och ana-
lyserar det konstnärliga skapandets natur. En förebildlig studie inom denna
genre är Arnheims (1962) arbete om bakgrunden till Picassos Guernica. Den
svenske bildkonstnären Peter Dahl har framställt ett videoband, där vi steg
för steg kan följa hur en av hans mest kända målningar, Dans i det blå, växte
fram. Detta dokument ger en god illustration av bl a samspelet mellan intui-
tivt och analytiskt tänkande (Lindström 1993a). Konsthistorikern Ragnar
Josephson, grundaren av Skissernas museum i Lund, har i sin klassiker
Konstverkets födelse (1984) beskrivit samspelet mellan vision (ty. das
Schöpfen) och gestaltande (ty. das Schaffen) i den skapande processen.

Ett växelspel mellan vision och gestaltande är utmärkande även för den
syn Richard Kimbell (2005) och andra engelska forskare i dag har på de-
signprocessen, som varit en viktig källa till inspiration för svensk processin-
riktad slöjdundervisning (Borg 2001). En grupp forskare (Kimbell et al.,
1991) fann att betoningen av processen ofta lett till att målet förskjutits från
”snygga” föremål till prydliga processfoldrar, dvs. från en typ av produkt till
en annan. Processen har dessutom inte sällan brutits ned i ett antal uppgifter,
som lösts i tur och ordning. Den första uppgiften kan exempelvis bestå i att
formulera ett problem. När detta är gjort går man vidare till andra uppgifter,

 11

obekymrad om att den kreativa människan först och främst är en ”problem
finder” (Getzels & Csíkszentmihályi 1976), dvs en person som ständigt –
inte bara i designprocessens första fas – problematiserar det andra tar för
givet.

Kimbell et al. (1991) hävdar att designprocessens kärna är samspelet
mellan de idéer man formar i sitt huvud och de idéer man ger en yttre, påtag-
lig form. Vissa elever tror sig ha lösningen på ett problem fix och färdig.
”Jag vet vad jag ska göra. Ge mig bara ett stycke plywood / filt / lera …”,
säger de. I själva verket är det ytterst få som i tanken kan föreställa sig alla
frågor och svårigheter som kan dyka upp. Och bara en mästare kan i förväg
tänka ut hur de problem som gör sig gällande kan angripas på ett framgångs-
rikt sätt. Designforskaren Peter Dormer (1994) påpekar att ”hantverksskick-
lighet sätter oss inte bara i stånd att uppnå vårt mål, den gör det också möj-
ligt för oss att föreställa oss hur målet kan tänkas se ut” (s. 19).

Novisen har sällan mer än en svag föraning om vart arbetet kan leda.
Hon måste ge den inre visionen en yttre, påtaglig gestalt för att kunna avgöra
om idéerna håller och för att bli stånd att gå in på enskildheter, reflektera
över idéernas konsekvenser, ta del av synpunkter och kommentarer, osv.
Konstnärer, hantverkare, formgivare, osv använder en rik repertoar av stra-
tegier för syften som dessa, t ex brainstorm, samtal, skisser, ritningar, tredi-
mensionella modeller, intervjuer. Varje sätt att gestalta en vision har sina
fördelar och nackdelar och det gäller därför att avgöra vilken som lämpar sig
bäst i varje enskild situation. Kimbell (2005) har utarbetat ett examensprov
som ger eleverna möjlighet att få gensvar på tidiga utkast, skissa, konstruera
tredimensionella modeller osv. Här värderas inte bara idérikedom utan också
förmågan att med hjälp av olika gestaltningstekniker utveckla idéer och vi-
sioner. Sådana tekniker går att lära ut, vilket sannolikt också kommer att ske
när prov av detta slag vinner fotfäste i skolan.

Lindström (2004) undersökte hur en jury bestående av ett par skickliga
lärarutbildare och en konsthantverkare värderade portfolios i metallslöjd. Ett
syfte var att ta reda på vad som, enligt dessa erfarna personer, skiljer nybör-
jare från experter i fråga om sättet att gripa sig an en uppgift. Resultatet av
undersökningen stöder de slutsatser Kimbell et al (1991) och Dormer (1994)
kommit fram till. Enligt Lindströms jury, har experten ”ett mål eller en idé
för ögonen”. Hon ”har arbetat igenom processen innan hon sätter i gång, ofta
genom ett utförligt skissarbete. Hon är medveten om vilka problem som kan
uppstå och har tänkt igenom hur hon skall handskas med dem.” Detta gör att
hon känner igen problem allteftersom de dyker upp och kan lösa dem ”i pro-
cessen”. Novisen däremot, ”vet inte vad hon söker” och ”går oförberedd in i
arbetet”. Hon tvingas därmed att ”söka lösningar på tekniska och formspråk-
liga problem direkt i materialet”. Hon är följaktligen inte själv herre över
processen, utan ”blir styrd av materialet och dess egenskaper”.

 12

Utveckla den skapande förmågan
I ett par uppsatser har jag redovisat en fallstudie av hur en pojke använder
sig av serier och berättelser om superhjältar för sin utveckling som tecknare
och sin socialisation in i mansrollen (Lindström 1993b, 1993c). Studien jäm-
förs med liknande undersökningar av unga serietecknare i syfte att bland
annat studera hur dessa utvecklat sin förmåga. Utmärkande för dessa ung-
domar var att de arbetade med ett tema över längre tid, prövade olika lös-
ningar och lånade från kulturella förebilder. Stilförändringar föregicks ofta
av att ungdomarna sökte upp och analyserade bilder som andra gjort för att
använda dem i sitt eget bildskapande. Den jämförande studien tyder emeller-
tid på att ytterligare en förutsättning krävs för att barn och ungdomar skall
våga överskrida bildkonventioner och bli nyskapande: de behöver stöd i en
lärgemenskap (Watkins 2005) med den skapande processen i centrum.

Andra studier av ungdomars skapande har kommit fram till liknande re-
sultat (t ex Taylor 1986, Wolf 1988). Studier av konstnärer såväl som ung-
domar tyder, sammanfattningsvis, på att följande egenskaper kännetecknar
den skapande människan:

1. Hon är uthållig och ger inte upp inför svårigheter.
2. Hon ställer problem och prövar nya lösningar.
3. Hon söker aktivt upp och utnyttjar förebilder.
4. Hon reflekterar och samtalar med andra om arbetet.

Dessa förutsättningar förefaller vara av ganska generell natur och inte nämn-
värt skilja det konstnärliga skapandet från de villkor som gäller för kreativi-
tet inom vetenskapen eller i vardagslivet. Likheten mellan kreativt tänkande
på dessa områden har påpekats även av andra forskare (t ex Weisberg 1986),
som därmed ifrågasätter den romantiska föreställning om konstskapandet
som jag beskrev inledningsvis.

Analysen ovan och andra studier (Winner 1991; Lindström 2002, 2006)
av vad som kännetecknar kreativa verksamheter, stöder antagandet att dessa
befrämjas under följande förhållanden:

1. Elevernas arbeten sträcker sig över längre tid och tar upp centrala

teman inom ett kunskapsområde, t.ex. konst, hantverk eller design. Detta
antagande bekräftas av bl a pedagogisk forskning som visar t.ex. att elever
som får gå på djupet med ett fåtal material och idéer når längre i fråga om
uttrycksförmåga och kreativitet än de som erbjuds ett varierat smörgåsbord
med nya material och uppgifter varje vecka (Lowenfeld & Brittain 1987).

2. Undervisningen betonar processen lika väl som produkten, så att

eleverna uppmuntras att aktivt experimentera, utforska, ändra och försöka

 13

på nytt. Vanan att formulera nya problem och upptäcka nya möjligheter un-
der arbetets gång är det som främst utmärker en framgångsrik konstnär (Get-
zels & Csíkszentmihályi 1976, Csíkszentmihályi & Getzels 1989). Det kän-
netecknar också många ungdomar som ägnar sig åt skapande verksamheter
utanför skolan (t ex Taylor 1986, Wolf 1988, Lindström 1993b-c). Kreativi-
tet i denna mening odlas, enligt Sternberg & Lubart (1995), bäst i en miljö
som belönar risktagande och samtidigt dämpar de negativa reaktioner som
ibland följer på nya idéer.

3. Undervisningen förbinder framställning (produktion) med iakttagel-

ser (perception) och reflektion. Detta antagande får stöd i bl.a. Folkert
Haanstras (1994) meta-analys av den empiriska forskningen kring effekter
av bildundervisning. Haanstra fann att elever som enbart gör saker uppövar
inte av sig själva förmågan att se och njuta av estetiska kvaliteter. Undervis-
ning i konstkritik, konsthistoria och estetik bidrar i högre utsträckning till att
öppna elevernas ögon för konstnärliga värden. Det allra bästa resultatet
åstadkommer dock en undervisning som förenar teori och praktik.

4. Undervisningen erbjuder möjligheter för eleverna såväl att värdera

egna och kamraters arbeten som att få sin egen insats bedömd av läraren.
Betydelsen av detta är en följd av föregående punkt, där elevernas reflektion
över sitt eget arbete betonas. Feedback grundad på en samsyn beträffande de
mål som bör eftersträvas, insikt om de egna insatserna i förhållande till dessa
mål, samt tillgång till individuellt anpassade strategier för att närma sig må-
len (snarare än för att ”hinna ifatt” kamrater/kollegor), har visat sig ha avgö-
rande betydelse för motivation och arbetsresultat, såväl inom utbildningsvä-
sendet (OECD 2005) som näringslivet (Pritchard, 1995).

Gängse uppfattningar ifrågasatta

År 1999 presenterade Skolverket en översyn av skolan, kallad ”Utvärdering
av skolan 1998 avseende läroplanernas mål, US98”. Det var en uppföljning
av de nationella utvärderingar som ägt rum var tredje år sedan 1989. Tidiga-
re utvärderingar baserade sig på stickprov om cirka 3000 elever i en viss
årskurs, som fick lösa ett antal uppgifter i ett ämne under en lektionstimma.
Utvärderingen 1998 prövade ett nytt grepp. Den består av ett antal fördjupa-
de, mer kvalitativt inriktade studier av övergripande mål i läroplanerna (Lpo
94/Lpf 94).

En av studierna rör elevers ”förmåga till eget skapande”. Den har ut-
förts av Lars Lindström, doktorand Leif Ulriksson och universitetslektor
Catharina Elsner och redovisas i rapporten ”Portföljvärdering av elevers
skapande i bild” (Lindström, Ulriksson & Elsner, 1999; Lindström, 2002,

 14

2006). Till rapporten hör en CD-ROMskiva med 46 bildportföljer samt ut-
drag (med ljud) ur en videobandad intervju med varje elev. Rapporten och
CD-ROMen ger många belysande exempel på hur lärare kan synliggöra och
sätta ord på ”tyst” kunskap, använda och bedöma portföljer i undervisning-
en, formulera kriterier och kompetensnivåer, skilja på resultatet (produkten)
och sättet att jobba (processen), m.m. Men undersökningen ledde också till
resultat som många knappast skulle ha väntat sig. Eller uttryckt på annat sätt:
den ifrågasätter uppfattningar om barn och kreativitet som ofta tagits för
givna.

I studien medverkade cirka 500 barn och ungdomar från förskolan (5-
åringar), det andra, femte och nionde året i grundskolan samt det avslutande
året i gymnasiet, estetiska programmet. Studien genomfördes i Jönköping
och Stockholm 1997-99. Underlaget utgjordes av hela portföljer (Lindström,
2005b) som förutom en slutprodukt innehöll bland annat skisser och utkast,
reflektioner i loggböcker, förebilder som verkat inspirerande samt videoban-
dade intervjuer om 10-15 minuter per elev. Portföljerna dokumenterar ele-
vers arbete under en period på mellan 10 timmar (grundskolan) och 30 tim-
mar (gymnasieskolan). Eleverna har under denna tid arbetat inom ett av lära-
ren valt bildtema av öppen natur, dvs. det har kunnat angripas på skilda sätt.

Är omdömen om kreativ förmåga en fråga om tycke och smak?

Det är inte möjligt att på ett objektivt sätt mäta ”skönhet” eller vad det nu är
vi söker i barns bildskapande. Detta hindrar inte, som John Dewey (1934)
påpekade i Art as Experience, att vi med hjälp av olika kriterier kan bedöma
kvaliteter som vi värdesätter. Det är lätt att räkna upp sådant som man vill att
eleverna ska lära sig i bildämnet; det är däremot betydligt svårare att urskilja
ett fåtal kriterier på sådant som är av avgörande betydelse för elevers ska-
pande förmåga.

I projektet prövade vi sju kriterier. Tre av dessa avser färdiga produk-
ter, fyra gäller arbetsprocessen. Urvalet grundar sig på mål som formulerats i
läroplanerna, på kvaliteter som värderas i ”konstvärlden” samt på forskning
om den skapande processen. Produktkriterierna omfattar: (1) förverkligande
av intentionen med bilden (om det eleven haft i tankarna framgår av bil-
den/bildkollektionen); (2) färg, form och komposition (kan framkalla önska-
de effekter med hjälp av visuella element och principer); (3) hantverksskick-
lighet (behärskar material och tekniker). Processkriterierna beskriver: (4)
undersökande arbete (är uthållig, ger inte upp inför svårigheter); (5) uppfin-
ningsförmåga (ställer problem, prövar nya lösningar); (6) förmåga att utnytt-
ja förebilder (söker aktivt upp och utnyttjar andras bilder); (7) förmåga till
självvärdering (beskriver och reflekterar över olika kvaliteter i arbetet). Här-
till kommer (8) ett sammanfattande, helhetsbetonat omdöme i vilket läraren

 15

väger in uppgiftens svårighetsgrad, elevens förmåga till självständigt arbete
och annat som är av betydelse.

Samtliga elevportföljer bedömdes både av den undervisande läraren
och av en lärare från en annan skola. Bedömarna fick för varje kriterium
välja mellan fyra nivåer, med ”plus” och ”minus” (dvs. en tolvgradig skala),
som beskrivits i en handledning. Nivåerna beskriver en utveckling från att
lösa enkla uppgifter med stöd till att ge sig i kast med komplicerade problem
på ett sätt som vittnar om självständighet och säkerhet. På den lägsta nivån
förekommer uttryck som att eleven ”gör bara det som läraren kräver”. På
nästa nivå sägs, till exempel, att eleven kan värdera sitt arbete ”med viss
hjälp” samt ”ta ett problem som läraren funnit och förändra det en smula”.
På den högsta nivån utvecklar eleven arbetet på egen hand, finner själv pro-
blem att lösa, söker aktivt upp förebilder, kan motivera sina värdeomdömen,
m.m.

Vad gav då jämförelsen mellan undervisande och medbedömande lära-
re för resultat? Jo, av närmare 3100 jämförelser, avseende olika kriterier, var
bedömarna överens om 78 procent (≤ 2 steg på en tolvgradig skala); avvikel-
serna mellan olika bedömare var ytterst små och speglade i första hand en
svag tendens hos den undervisande läraren att avge något mer generösa om-
dömen än medbedömaren. Nästan fyra av fem lärare var alltså eniga i sina
omdömen – inte bara i fråga om elevernas resultat (produktkriterier) utan
också om sättet att jobba (processkriterier)! Detta resultat vederlägger effek-
tivt den vanliga föreställningen att ”bedömningar i bildämnet är bara en frå-
ga om tycke och smak”.

Stagnerar barns förmåga till visuell kommunikation när de går i
skolan?

Resultaten visar, vidare, att det under tiden i grundskolan sker en klar för-
bättring av den allmänna bildspråkliga förmågan, dvs. för de båda produkt-
kriterierna att använda färg, form och komposition liksom att hantera materi-
al och tekniker för att framställa bilder (hantverksskicklighet). Den dystra
bild av elevers bildspråkliga utveckling som tidigare nationella utvärderingar
antytt, t.ex. att det inte skulle finnas någon skillnad mellan bilder gjorda
under år 2 och år 5, får alltså inte något stöd av vår studie. Det ser, tvärtom,
ut att ske en klar utveckling i grundskolan. Denna är tydligast under de sena-
re skolåren. Det kan ligga nära till hands att förklara det stora språnget mel-
lan år 5 och år 9 med att eleverna under denna tid får undervisning av en
utbildad bildlärare. Bilden är dock mer komplicerad än så. Det finns nämli-
gen en klar könsskillnad, som jag skall återkomma till nedan. Men för både
flickor och pojkar gäller att deras bilder ser mycket bättre ut i 9:an än vad de
gjorde i 2:an. Åtminstone om man fäster avseende vid bildens formspråk
samt behärskningen av material och tekniker.

 16

Är ett kreativt förhållningssätt huvudsakligen ett resultat av ökad
mognad?

Ett huvudresultat av studien är att medan elever tycks göra bättre bilder ju
längre tid de gått i skolan så stagnerar de, eller uppvisar endast obetydliga
förbättringar, i fråga om processkriterier som har att göra med förmågan att
arbeta självständigt, värdera sitt arbete, osv. ”Men om bilderna blir bättre
efterhand, spelar det då någon roll hur de kommit till?” frågar kanske någon.
Svaret blir: ”Jo, processkriterierna har faktiskt betydelse i sin egen rätt.” De
visar hur väl skolan uppnått det övergripande mål vilket kan beskrivas som
en utveckling från att lösa enkla uppgifter med stöd till att ge sig i kast med
komplicerade problem på ett sätt som vittnar om självständighet och säker-
het. Med den terminologi som förekommer i förarbetena till de gällande
läroplanerna, kan man säga att eleverna i grundskolan tillägnar sig vissa
kunskaper och färdigheter i hur man gör bilder. De utvecklar däremot inte
den förståelse och förtrogenhet som krävs för att tillämpa vad de lärt sig i
nya situationer eller lita till sitt eget omdöme.

Bedömningen av förmågan till självvärdering, exempelvis, visar att de
flesta elever, oavsett hur länge de gått i grundskolan, ”med viss hjälp” kan
peka ut starka och svaga sidor i det egna arbetet; de klarar däremot inte av att
göra detta på egen hand eller att ”välja ut skisser, utkast och arbeten som
belyser den egna utvecklingen”. Vi fann alltså att elever mycket väl kan göra
bildspråkliga framsteg utan att de därför nödvändigtvis förvärvar den själv-
ständighet, beredskap att låta sig inspireras av andra eller vana vid att själva
bedöma och sätta upp mål för sitt arbete som krävs för att utveckla den ska-
pande förmågan även utanför skolan. Självvärdering, liksom undersökande
arbete, uppfinningsförmåga och förmåga att använda förebilder, är alltså
inget som elever automatiskt blir bättre på ju äldre de blir.

Är barn oförmögna till eller ointresserade av att reflektera över
sitt arbete?

Många menar att kunskapskvaliteter av det slag som ryms i våra processkri-
terier är till sin natur svåra eller omöjliga att bedöma. Vår studie talar emot
denna uppfattning, men den visar också att en värdering av sättet att jobba
kräver att elevens tankar görs tillgängliga på ett tydligare sätt än vad som
vanligen sker i skolan. Det var nämligen först efter att vi kompletterat ele-
vernas loggböcker med videobandade intervjuer som olika personer kom
fram till samma omdömen.

Vi fann också att barn gärna samtalar om hur de gjort sina bilder. Här
finns en ”potentiell utvecklingszon” (Vygotskij; se Lindqvist, 1999) inom
vilken barnet kan växa i samspel med sin omgivning. Förutsättningen är
emellertid att man i klassrummet skapar en lärgemenskap kring barns bildar-
bete. Ett exempel ur en intervju utförd av Elisabet Thörnqvist, en magister-

 17

student, visar att redan förskolebarn har utvecklade tankar kring sitt arbete
och är villiga att dela med sig av dessa. Johan fick frågan om han lärt sig
något nytt under bildarbetet. Han svarade:

Jag vet inte, jo kepsen lärde jag mej på. Hur gjorde du? Så gjorde jag
först som en upp och nedvänd kastrull. När jag gör en kastrull så gör
jag så, så och så [pekar] och ett streck som är handtaget. Och då visste
jag, hm . . . upp och nedvänd kastrull! Så gjorde jag en upp och ned-
vänd kastrull.

För att undersöka vad olika undervisningsbetingelser betyder, valde vi ut två
av Stockholms Bild och Formklasser (profilklasser), en vardera från det fem-
te respektive nionde skolåret. Resultatet visar, inte särskilt förvånande, på
stora skillnader i resultat mellan dessa klasser och vanliga klasser. Mer an-
märkningsvärt är det relativt begränsade försteget för profilklassen i fråga
om sättet att jobba under det femte skolåret. Vid grundskolans slut, däremot,
var skillnaden dramatisk mellan profilklassen och en vanlig klass, särskilt
med hänsyn till processkriterierna. Detta kan förmodligen till väsentlig del
förklaras av de särskilda förutsättningar som Stockholms Bild och Formklas-
ser erbjuder, bland annat genom att ”barnen ges både tid och möjlighet att
fördjupa sig i och slutföra sitt arbete” och genom att lärarna, som arbetar i
halvklass, ”för ständiga samtal kring elevernas arbeten under arbetsproces-
sen”.

Detta resultat jämte elevers stora beredskap att samtala om hur de arbe-
tat tyder på att de, under gynnsamma betingelser, kan lära sig inte bara att
göra ”bra” bilder utan också att jobba självständigt i samspel med andra och
att värdera sitt arbete. Uppgiften att lära barn ta ett större ansvar för sitt
lärande innebär en stor utmaning inte bara för bildämnet utan för skolan i
dess helhet. Men ges de möjlighet att fördjupa sig, pröva på, lära av andra
och sätta ord på sina erfarenheter klarar de ofta av mer än vi tror!

Förlorar barn sin kreativitet och fantasi när de börjar skolan?

En av de vanligaste föreställningarna om barn och bild är att barn förlorar sin
kreativitet och fantasi när de börjar skolan. Enligt teorin om U-kurvan går, i
vår västerländska kultur, väsentliga estetiska kvaliteter i barns bilder och
bildskapande förlorade mellan det femte och åttonde levnadsåret. Jessica
Davis (1991) skriver hänförd, i sin avhandling Artistry Lost: U-Shaped De-
velopment in Graphic Symbolization, att femåringarna badar i ljuset av krea-
tivitetens ”guldålder”:

 18

Deras teckningar befinner sig långt före äldre barns teckningar med
hänsyn till det uttryck de förmedlar och den balans eller enhet som de
bildar. Ja, femåringarna är ifråga om uttryck och balans jämbördiga
med de tonåringar som vidmakthållit sitt intresse för konstnärligt ska-
pande, och överträffas bara av den skicklige vuxne konstnären. (ss.
192-193)

Vår jämförelse mellan femåringars och åttaåringars bildskapande mot-
säger detta – som det förefaller – romantiska synsätt. Jämförelsen utföll till
åttaåringarnas fördel på samtliga kriterier. Den stöder därmed Vygotskijs
(1995) uppfattning i Fantasi och kreativitet i barndomen att skapande för-
måga fordrar inte bara ”påhittighet” utan dessutom rika erfarenheter av verk-
ligheten och en kombinationsförmåga som det lilla barnet endast gradvis
tillägnar sig. Mot denna bakgrund borde det inte vara så förvånande att barn
i vår studie inte förlorade utan, tvärtom, utvecklade sin kreativitet när de
började skolan.

Är pojkar djärvare och mer fantasifulla, medan flickor har större
tålamod?

Det finns en rad stereotypa uppfattningar om hur flickors bildskapande skil-
jer sig från pojkars. De flesta jämförelser grundar sig på motivvalet, som
klassificeras som ”flickaktigt” eller ”pojkaktigt”. Vår undersökning har i
stället avsett själva formspråket och hur eleven jobbat. Även här finns före-
ställningar som, exempelvis, att ”pojkar är djärvare och mer fantasifulla,
medan flickorna har större tålamod”. Något stöd för detta eller andra anta-
ganden om skilda kompetensprofiler kunde vi inte finna, varken genom en
bildanalys (Karlsson & Stenros Attard, 1998) eller en värdering av elevernas
hela bildportföljer (inkl. intervjuer). Däremot visade det sig att flickor lycka-
des något bättre än pojkar på samtliga kriterier, oavsett skolår eller skolform
(grundskola/gymnasieskola). Pojkarna tycks halka efter särskilt under de
mellersta åren i grundskolan. Mellan det andra och det femte skolåret uppvi-
sade de minimala framsteg på produktkriterierna medan de till och med gick
tillbaka på flertalet processkriterier.

Vår undersökning av elevernas fritidsvanor bekräftar den allmänna fö-
reställningen att flickor är mer intresserade av att teckna och måla än pojkar,
medan pojkar oftare sitter vid datorer och gör bilder än flickor. Kanske skul-
le utfallet av vår studie ha sett annorlunda ut om eleverna fått i uppgift att
arbeta med bildprogram på datorer i stället för att teckna, måla och göra
collage. Ett antagande, som vi inte prövat, är att en mer varierad undervis-
ning, med större utrymme för de nya bildmedierna, skulle ha större utsikter
att fånga upp och utveckla pojkarnas kreativitet i skolan. Försök i denna

 19

riktning är angelägna, inte minst mot bakgrund av att Skolverket (1999) i
huvudrapporten från US98 reser ”frågan om huruvida pojkarna håller på att
bli skolsystemets förlorare” (s. 145).

Är föräldrarnas utbildning avgörande för vilka som lyckas i bild-
ämnet?
Vi hade väntat oss att den som kommer från en studievan miljö lyckas bättre
i bildämnet, men vi fann inget stöd för den uppfattningen. I grundskolan
fanns inget samband mellan elevernas sociala bakgrund, mätt som faderns
utbildningsnivå, och den undervisande lärarens sammanfattande omdöme
om elevers bildportföljer. Bildspråklig uttrycksförmåga tycks alltså, enligt
denna utvärdering, vara något som går tvärs över samhällets klassgränser.
”Detta är en mycket positiv signal, eftersom social bakgrund ofta har ett klart
samband med den ’traditionella’ verbala och skriftliga uttrycksförmågan”,
kommenterar Skolverket (1999, s. 105-106) i sin huvudrapport från US98.

Det fanns däremot ett klart samband i år 2 och 5 mellan lärarens sam-
manfattande omdöme och i vilken grad barnet brukade teckna och måla
hemma. Men något sådant samband kunde inte påvisas i år 9. Ska detta tol-
kas så att även framgångsrika personer upphör att teckna och måla i denna
ålder eller kan det vara så att man nu för att lyckas i skolan behöver profes-
sionell vägledning, inte bara övning på egen hand? De resultat vi kommit
fram till reser angelägna frågor, som förtjänar att diskuteras och bli föremål
för fortsatta undersökningar.

Ger bildundervisning resultat?

År 1994 gav Folkert Haanstra ut en uppmärksammad doktorsavhandling
med titeln Effects of art education on visual-spatial ability and aesthetic
perception: Two meta-analyses. Haanstra, som är verksam vid institutionen
för pedagogisk forskning, Amsterdams universitet, hade tidigare studerat
psykologi och konstvetenskap och forskat kring museipedagogik och under-
visning i estetiska ämnen.

I avhandlingen har Haanstra, som den förste på bildområdet, tagit sig
för att gå igenom och analysera hela den empiriska litteraturen för ta reda på
vilka effekterna är av undervisning. Han har använt sig av en metod kallad
meta-analys (analys av analyser), som med hjälp av kvantitativa tekniker
sammanfattar resultatet av undersökningar i en viss fråga. Metoden introdu-
cerades av Gene Glass för tre decennier sedan och har med framgång an-
vänts inom en rad områden av psykologin och pedagogiken. En fördel med
metoden är att den inte bara förmår konstatera att ett visst antal studier påvi-
sar ett statistiskt säkerställt samband mellan X och Y; den kan också ge en

 20

uppskattning av hur stort detta samband är. Den kan vidare användas för att
studera bakomliggande variabler, dvs. faktorer som kan förklara under vilka
förutsättningar det föreligger ett samband mellan X och Y.

Ibland har metoden fått en ateoretisk slagsida. En häcklare på en peda-
gogisk konferens jag besökt sade: ”det sägs att Gene Glass har gjort en meta-
analys av 10.000 undersökningar som jämfört något med vad som helst. Den
lär ha visat att något är bättre än ingenting särskilt. Den genomsnittliga ef-
fektstorleken var 0,63”. Ingen statistisk teknik kan givetvis ersätta förtrogen-
het med det område som forskningen gäller. Värdet av en meta-analys av-
görs i sista hand av valet av undersökningsvariabler och kvaliteten hos de
primärstudier vars resultat vägs samman.

Det är här Haanstras studie har sin styrka. Haanstra är väl insatt i bild-
pedagogikens kärnfrågor och har en klar blick för vilka krav som bör ställas
på en kvantitativ studie. Han går grundligt till verket, med en säker känsla
för vilka frågor som är väsentliga. Detta gör att studien inte bara är bildpe-
dagogiskt relevant; den lämpar sig också utmärkt väl som en introduktion till
kvantitativ forskningsmetodik. Haanstra avslöjar svagheterna i sitt empiriska
material, men visar också att utan kvantitativa och kvalitativa försök att ut-
värdera effekter får bildpedagoger svårt att göra sig trovärdiga och ta stäl-
lning till olika mål och metoder.

Instrumentella och inre mål

Haanstra konstaterar inledningsvis i avhandlingen att de estetiska ämnena
ständigt fått försvara sitt berättigande som en väsentlig del i allmänbildning-
en. Argumentationen har följt två linjer. Å ena sidan har man hävdat att olika
konstarter har ett värde i sig själva, som en omistlig del av vårt kulturella
arv. Haanstra kallar denna typ av mål inre, eftersom de lägger vikt vid unika
läroprocesser inom en viss konstform.

Å andra sidan har man i diskussionen lyft fram olika allmänna färdig-
heter och förmågor som undervisning i estetiska ämnen påstås främja. Till
dessa hör varseblivningsförmåga, tekniska och motoriska färdigheter, kreativ
problemlösningsförmåga, kritiskt tänkande, inlevelseförmåga och vissa soci-
ala färdigheter. Haanstra väljer att kalla målsättningar av detta slag instru-
mentella, eftersom de i konsten ser ett instrument att uppnå mål som ligger
utanför konstformen som sådan och som inte heller är unika för exempelvis
bildkonsten, musiken eller någon annan konstart.

Han påpekar likheter mellan utvecklingen i Holland och USA. Efter
andra världskriget påverkades mål och metoder i hög utsträckning av en
expressionistisk konstsyn som betonade det intuitiva, spontana skapandet
som en väg att förlösa det enskilda barnets unika personlighet och väcka
dess känsla för estetiska kvaliteter. På sextiotalet avlöstes denna filosofi av
mer samhällskritiska tankegångar. Massmediabilden ställdes i centrum och

 21

man framhöll vikten av att elever får lära sig analysera bilders funktioner
och uppmärksamma hur de tjänar skilda gruppintressen, grundade på socio-
ekonomisk bakgrund, etnisk tillhörighet eller kön. I båda dessa riktningar
dominerar en instrumentell syn på konstens värde, med tonvikt på elevens
behov som individ respektive samhällsvarelse.

I den internationella diskussionen dominerar idag ett mer ämnesinriktat
perspektiv, ofta i kombination med ett kognitiv synsätt. Man betonar att ele-
ver, för att förstå och använda sig av det symbolsystem som kännetecknar en
viss konstart, behöver bestämda kunskaper och insikter. De måste för att bli
estetiskt litterata lära sig de skilda konstarternas språk och tillägna sig vissa
historiska och filosofiska insikter. Förespråkare av detta synsätt lägger alltså
vikt vid inre mål, som är unika för ett bestämt symbolsystem, och de hävdar
att konstarterna förtjänar att studeras för sin egen skull.

Valet av mål kan ges en historisk och filosofisk belysning. Man kan
också studera de psykologiska, pedagogiska, sociologiska och konstveten-
skapliga föreställningar som ligger bakom olika slags mål. Haanstra har
emellertid valt ett empiriskt angreppssätt, som innebär att han undersöker i
vilken utsträckning olika målsättningar faktiskt uppnås.

Lär vi elever att se?

Ett mål som bildpedagoger brukar kunna enas om, oavsett konstsyn och
pedagogisk filosofi, är att man vill lära elever att se. Denna målsättning har
getts två tolkningar. Den ena är att undervisning i bild utvecklar den visuella
och spatiala intelligensen. Denna målsättning är, med Haanstras terminologi,
instrumentell; den räknar med betydande överspridningseffekter till områden
utanför konstvärlden. Tanken är att med god bildundervisning får vi också
bättre snickare, lantmätare och radarobservatörer. Den andra betydelsen av
att lära elever se syftar på vad som förr kallades konstnjutningen, dvs. för-
mågan att urskilja estetiska kvaliteter. Den senare tolkningen sätter inre mål
i centrum, dvs. mål som är direkt förknippade med en bestämd konstart.

Haanstra fann 69 studier (med sammanlagt 7.300 försökspersoner) som
undersökte om det fanns någon effekt av undervisning på förmågan att se i
någon av dessa bemärkelser. Nästan alla var utförda i USA; hälften bestod
av opublicerade doktorsavhandlingar och hälften av artiklar publicerade i
vetenskapliga tidskrifter, främst Studies in Art Education och Visual Arts
Research.

Meta-analysen påvisade en obetydlig effekt på den visuella och spatiala
intelligensen (genomsnittlig effektstorlek d=0,21)1 och en medelstor effekt
på förmågan att urskilja estetiska kvaliteter (d=0,53). Det förra resultatet var
väntat; forskare som gått igenom litteraturen har redan tidigare betvivlat

1 En effektstorlek anses liten om d=0,20, medelstor om d=0,50 och stor om d=0,80.

 22

påståendet att bildundervisning påverkar elevernas intelligens och personlig-
het. Dessa anspråk tycks vila på önsketänkande snarare än på empirisk
grund. Haanstra fann dock en viss effekt på den visuella-spatiala förmågan i
studier av bildundervisning med små barn (4-6 år).

Att bildundervisning påverkar förmågan att urskilja estetiska kvaliteter,
som har med innehåll, form och uttryck att göra, förefaller inte heller orim-
ligt. Intressantare är fyndet att bildskapande i sig knappast leder till ökad
förmåga att se och njuta av estetiska kvaliteter (d=0,24). Undervisning i
konstkritik, konsthistoria och estetik bidrar i högre utsträckning till att öppna
elevernas ögon för konstnärliga värden (d=0,44). Men allra bäst resultat
åstadkommer en undervisning som förenar teori och praktik (d=0,72).

Dessa resultat ger den expressionistiska strömningen inom bildpedago-
giken ett grundskott. ”Fritt skapande” utan reflektion kring mimetiska, for-
mella eller expressiva kvaliteter tycks varken främja instrumentella eller
inre, estetiskt motiverade mål, i varje fall inte för barn och ungdomar i skol-
åldern. Lärare som nöjer sig med att ställa fram material och ge eleverna
uppmuntran kan därför knappast göra anspråk på att bedriva undervisning.

Avhandlingen ger också anledning till kritik mot en undervisning som
lägger överdriven vikt vid bilders samhälleliga funktioner utan att reflektera
över deras egenskaper som estetiska objekt. En undervisning grundad på en
alltför instrumentell syn, där bilder enbart ses som behållare avsedda att
överföra ett innehåll, utvecklar lika litet som den ”fria” metodiken elevernas
förmåga att uppfatta estetiska värden.

Haanstras avhandling ger en tankeställare även för svenska bildpedago-
ger. Skolverkets nationella utvärderingar 1992 och 2003 har visat att bildun-
dervisning i Sverige huvudsakligen består i att elever gör bilder med hjälp av
olika hantverksmässiga tekniker. Bildanalys och bildtolkning får stå tillbaka
på ett sätt som varken motsvarar läroplanens mål eller en modern syn på
bildämnets karaktär. Haanstra besvarar inte frågan hur eget skapande och
synliggörande reflektion bäst låter sig förenas för barn och ungdomar i olika
åldrar. Marner och Örtegren (2005) menar dock att den motsättning som
ibland uppträder mellan att skapa i bild och bildanalys kan övervinnas ge-
nom att man starkare betonar utvecklingen av den kommunikativa förmågan,
och inte enbart elevernas förmåga till kreativt skapande.

Portföljmetodik i bild

Konstnärens metod består, enligt Ragnar Josephson (1984), i en växelverkan
mellan vision och gestaltande. Visionen är ofta ofullständig och otydlig.
Konstnären försöker komma till större klarhet genom att skissa, pröva och
göra modeller. Han jämför det gestaltade med vad han tänkt åstadkomma

 23

och känner efter om det ”stämmer”. Han korrigerar och ändrar, närmar eller
avlägsnar sig den ursprungliga visionen.

I vissa fall går visionen förlorad; konstnären upplever verket som stumt
och livlöst. Ofta förändras visionen under arbetets gång, som ett resultat av
att verket självt utövar ett allt större inflytande på den skapande processen.
Detta kan upplevas som att konstverket får eget liv, men denna ”självalst-
ring” hämtar sin näring ur en ständig växelverkan mellan det konkret ge-
staltade och konstnärens inre tankeprocesser. För att gå vidare måste konst-
nären gång på gång ta ett steg tillbaka och reflektera över vad som är bra och
vad som behöver ändras. Förmågan att skapa sitter inte bara i fingrarna; ska-
pande är en process i vilken hand, hjärta och huvud samverkar.

Portföljmetodiken
Portföljmetodik kallas en uppsättning metoder att förbinda skapande och
reflektion på ett sätt som påminner om konstnärens arbetsmetod. Portföljer,
bestående av elevarbeten som samlats in över viss tid, används ofta för att
bedöma elevers arbete i skolan och vid inträdesprov till konstnärliga utbild-
ningar. Tidigare har portföljer mest bestått av färdiga arbeten, men i port-
följmetodiken läggs ökad vikt vid prov på egna reflektioner i form av pro-
jektplaner, skisser, förstudier, beskrivning av idéer, bakgrundsinformation
om ett ämne eller en genre och en självvärdering av det avslutade projektet.

Portföljen används för att bedöma såväl framställningssätt som iaktta-
gelseförmåga och reflektionsdjup. Arbetssättet kräver en stor insats från
lärarens sida, men ger i gengäld en god bild av hur elever griper sig an au-
tentiska uppgifter som fordrar eftertanke, uttrycksförmåga och undersökande
arbete. Metodiken underlättar, sist men inte minst, för eleven själv att under
den skapande processen bli medveten om, värdera och eventuellt ompröva
gjorda val.

Ett problem med portföljmetodiken är att det ibland råder osäkerhet om
vad i portföljen som skall värderas (Herman & Winters 1994). Lärare lägger
ofta olika vikt vid olika saker, vilket gör att portföljbedömning leder till re-
sultat som är svåra att jämföra tvärs över olika klassrum och skolor. Det
finns också olikheter ifråga om hur mycket hjälp eleverna får av kamrater,
lärare och andra. Detta brukar inte utgöra något problem i det enskilda klass-
rummet, där läraren känner sina elever. Men det blir ett problem när indivi-
der skall jämföras i nationella prov och undersökningar.

En annan brist är att portföljerna visserligen innefattar reflektion över
elevernas eget arbete, men de ger sällan prov på konsthistoriska kunskaper
eller bildanalytiska färdigheter. Det finns en risk att lärare använder konst-
verk enbart som inspirationskällor och jämförelseobjekt i början och slutet
av ett projekt, i syfte att illustrera vissa principer som har med hantverket
och bildbyggnaden att göra. Detta lämnar en väsentlig del av konstens me-

 24

ning outforskad. Ett konstverk är inte bara linje, färg, komposition, rytm,
osv.; det är också bärare av ett kulturellt innehåll som, för att förstås, fordrar
en bredare historisk, filosofisk och kritisk tolkningsram.

Det finns också andra problematiska inslag som bör tas med i beräk-
ningen. Till exempel tyder en studie av Blaikie, Schönau and Steers (2003)
på att portföljvärdering missgynnar manliga studerande. Man fann, genom-
gående i tre västländer, att gymnasieelevers upplevelse av portföljvärdering i
Bild varierade beroende på kön. Manliga studerande var i allmänhet mindre
medvetna än kvinnliga om vilka kunskapskvaliteter läraren uppmärksamma-
de i deras arbete; och de hade inte heller lika klart för sig vad dessa kvaliteter
innebar. Manliga studerande tyckte i mindre utsträckning än kvinnliga att det
var viktigt att känna till och förstå betygskriterierna. Manliga studerande
tyckte inte att det var lika viktigt som kvinnliga att diskutera sitt arbete med
läraren; och de satte inte lika stort värde som kvinnliga på genomgångar av
deras arbete i grupp.

En holländsk examination

I Holland har man utarbetat en modell för central examination som säkrar att
portföljer tillmäts betydelse vid urval till högre utbildning, men som samti-
digt vill förhindra att bedömningen blir godtycklig. Användning av portföljer
i gymnasiets avgångsklasser är en viktig markering som också får konse-
kvenser för undervisningen på lägre nivåer. Modellen har beskrivits i några
artiklar av Diederik Schönau (1989, 1991, 1994b, 1996) vid det nationella
utvärderingsinstitutet i Arnhem (Cito). Tillsammans med några lärarutbilda-
re, en gymnasielärare och ett finskt undervisningsråd, besökte jag några
gånger Cito, LOKV, institutet för läroplansutveckling (SLO), bildlärar-
utbildningar och skolor för att själv bilda mig en uppfattning om den hol-
ländska portföljexaminationen.

Bedömningen av elevers portföljer bygger på ett juryförfarande, dvs.
den metod som är gängse i samhället när avancerade kunskaper och kom-
plexa färdigheter skall värderas: från betygsnämnden vid en disputation till
sportvärldens tävlingsdomare i konståkning. Modellen, som sjösattes 1981,
har hittills främst omfattat de elever som går ut gymnasiet och som valt att ta
med teckning, hantverk eller textil i sin examen. Den kallas central praktisk
examination.

Denna examination har kombinerats med ett standardprov i bildtolk-
ning och konsthistoria som upptar både öppna frågor och frågor med fasta
svarsalternativ (Hermans 1988). Detta prov konstrueras av en grupp ämnes-
lärare tillsammans med en ämnesspecialist vid det nationella utvärderings-
institutet. Det tar upp ett nytt tema varje år, t.ex. ”Konst och teater”, ”Det
övernaturliga” eller ”Revolution”. Provet föregås av läromedelsproduktion i
form av påkostade texter med färgreproduktioner, diabilder, studiefrågor och

 25

en förteckning över museer där man kan finna relevanta verk. Examinations-
förfarandet stimulerar eleverna att söka upp olika kulturinstitutioner och att
använda sig av skilda slags källmaterial. Det erbjuder samtidigt lärarna ett
välkommet tillfälle att förnya undervisningen och fortbilda sig själva.

Uppgifterna i den centrala praktiska examinationen är centralt fastställ-
da. De meddelas eleverna i december varje år och skall utföras under 28
lektionspass från januari till april. Eleverna får välja en av fyra till sex upp-
gifter. Uppgifterna är avsiktligt breda och vaga för att eleverna skall kunna
tolka dem på sitt eget sätt. De kan ta sin utgångspunkt i ett uttryck, en dikt,
ett fotografi eller ett designuppdrag. Eleverna får fritt välja material och
tekniker. De får upplysning om några allmänna kriterier som kommer att
användas vid bedömningen, men skall i övrigt lösa uppgiften självständigt
och på skoltid.

Eleverna uppmanas att dokumentera sin arbetsprocess: från skisser, via
förstudier, till färdiga verk. Det är inte bara en fråga om att göra fina bilder.
Portföljen skall visa att de haft ett forskande förhållningssätt till uppgiften
och gjort medvetna val. Elever som vill lägga särskild vikt vid processen kan
även använda fotografier för att beskriva ett verks tillkomsthistoria. Innan
eleverna sätter i gång skall de fylla i första delen av ett särskilt formulär. De
ombeds där tala om vad som ligger bakom valet av uppgift, angreppssätt,
material, osv. Detta formulär tas åter fram efter den sista lektionen i serien.
Eleverna får då beskriva vilka förändringar de gjort och motivera varför.

Elevernas bildarbete bedöms slutligen av den egna läraren och av en
kollega från en annan skola. Bedömningarna sker oberoende av varandra
efter bestämda kriterier. Kriterierna är ganska allmänt hållna, t.ex. ”Är de val
som eleven gjort (och berättat om i sin processbeskrivning) synliga i ver-
ket?”, ”Vad anser du om elevens sätt att använda material och tekniker?”,
”Vad är ditt sammanfattande omdöme om arbetets kvalitet?” Bedömarna
granskar skisser, förstudier och färdiga verk för att bedöma hur självständiga
eleverna varit i valet av tekniker, material, ämnen, stil och angreppssätt och
hur aktivt de utforskat sina uppslag och idéer. Efter att båda lärarna bestämt
sig, diskuterar de sig fram till ett gemensamt slutomdöme.

Professionell utveckling

I början kunde det vara stor skillnad mellan lärarnas omdömen. Men skillna-
derna har avtagit efterhand. Slutomdömet graderas från ett till tio poäng. I
nästan 80 procent av fallen är skillnaden mellan de omdömen som de båda
oberoende bedömarna avgett högst ett poäng. Den holländska modellen har
stimulerat till professionell utveckling i form en diskussion om vad bildäm-
net går ut på och vilka kriterier man bör använda för att utvärdera dess resul-
tat. Denna diskussion har lett till större samstämmighet och en förbättring av
bildarbetets kvalitet, hävdar Schönau.

 26

I en granskning av kriterierna för bedömning av elevarbeten, fann
Schönau (1994a) dock att lärarna i första hand lade vikt vid hur eleverna
hanterade material och tekniker samt vid hur de valde ut visuella element
(färg, rumsverkan, rytm, osv.) med hänsyn till det innehåll och de material
som de bestämt sig för. Övriga kriterier - som personlig stil - tycktes mest
tjäna som referenspunkter för att bredda underlaget för bedömningen; de
påverkade inte i nämnvärd utsträckning slutbedömningen. Schönau uppfattar
detta som ett problem, eftersom modern bildundervisning handlar om så
mycket mer än material och tekniker.

En fördel, som också medför en risk, är att den centrala examinationen
påverkar undervisningens utformning på olika nivåer. När examinationsupp-
giften är ett projekt, dvs. en serie arbeten kring ett tema utförda som försök
och experiment, blir lärarna ”tvungna” att ägna mindre tid åt annat, t.ex.
stilleben, figurteckning och linearritning. De senare övningarna ger färdighe-
ter som vissa elever kan komma att sakna i framtiden. Och eftersom det
skriftliga provet lägger störst vikt vid konstens utveckling under 1800- och
1900-talen, finns en risk att eleverna får stora kunskapsluckor beträffande
äldre tiders konst. Den största risken är dock att examinationen blir så regle-
rad att utmaningen stelnar i rutin. Men ännu är det långt dit. Överallt, rappor-
terar MacGregor,

har lärare anlitats som medbedömare, haft möjligheter att göra jäm-
förelser mellan vad de gör och vad deras kolleger gör, och aktivt del-
tagit i samtal om lämpligheten av de kriterier som använts för att be-
döma deras elevers arbete. (1990, s. 322)

De lärare vi mötte vid vårt besök i Holland var också övervägande posi-
tiva till försöket och menade att det åstadkommit en väsentlig kvalitets-
höjning. Mina nordiska bildlärarkollegor var märkbart imponerade över ele-
vernas resultat och vilja att dela med sig av sina erfarenheter.

Det holländska försöket tyder på att skolan kan förändras inifrån om lä-
rare ges tillfälle att som kolleger samarbeta kring frågor som rör utvärdering,
bedömning och ämnesutveckling. Modellen har fått stå som förebild även för
en reformering av den ungerska gymnasieskolan (Kárpáti et al., 1998). Det
visade sig att bildlärare som under ett pilotprojekt fått träning i att tillämpa
kriterier för bedömning, tillämpade dessa på ett mer konsekvent sätt än andra
lärare. Detta berodde, enligt lärarna, på att de fått upp ögonen för viktiga
aspekter som de förbisett tidigare, då ofta något särskilt framträdande drag
färgat av sig på bedömningen av elevens arbete som helhet. Detta visar på
vikten av att lärare, som ska se till att elever bedöms på ett likvärdigt sätt,
också får den träning i bedömning som krävs (Lindström, 2007).

 27

Slutsatser
Jag har i denna artikel gått igenom forskning som belyser hur barn och ung-
domars skapande förmåga kan främjas. Skolelever bör, exempelvis, ges så
gott om tid att de kan utforska idéer och uppslag på djupet; de bör få erkäns-
la för risktagande och ett gott försök, även när de misslyckas; de bör upp-
muntras att kombinera bildframställning med iakttagelser av hur andra gått
tillväga och reflektion kring de val som de själva gjort; och de bör få tillfälle
att bedöma egna lärprocesser och resultat samt få gensvar från kamrater och
lärare.

En svensk studie fann att elever gör bättre bilder, dvs. behärskar färg,
form och komposition samt material och tekniker bättre, ju längre tid de gått
i skolan. Samtidigt stagnerar de, eller uppvisar endast obetydliga förbättring-
ar, i fråga om så kallade processkriterier, som har att göra med förmågan att
arbeta självständigt, värdera sitt arbete, osv. Självvärdering, liksom undersö-
kande arbete, uppfinningsförmåga och förmåga att använda förebilder, är
alltså inget som barn och ungdomar blir bättre på av sig själva eller som ett
resultat av undervisning sådan den vanligen bedrivs i dag.

Folkert Haanstra visade i en forskningsöversikt att en kombination av
skapande och reflekterande bildundervisning har störst påverkan på förmå-
gan att urskilja estetiska kvaliteter, som har med innehåll, form och uttryck
att göra. Portföljmetodik (Lindström 2005a) är vanligt förekommande inom
bildundervisningen. Portföljen blir ibland ett självändamål, en form av förva-
ring utan något klart syfte eller en tänkt mottagare. Men den kan också an-
vändas som ett medel att uppmärksamma lärprocesser och åstadkomma ett
samspel mellan skapande och reflektion. Använd på detta sätt, vilket är den
ursprungliga tanken med portföljmetodik (Gardner 1989), erbjuder portföl-
jen en framkomlig väg för elever och lärare att lära respektive ”lära ut” ett
kreativt och konstnärligt förhållningssätt.

 28

Referenser

Amabile, Teresa M. (1983). The social psychology of creativity. New York:
Springer-Verlag.

Arnheim, Rudolf (1962). The genesis of a painting: Picasso’s Guernica.
Berkeley, Calif.: University of California Press.

Best, David (1992). The rationality of feeling: Understanding the arts in
education. London: Falmer Press.

Blaikie, Fiona, Schönau, Diederik & Steers, John (2003). High School Port-
folio Art Assessment in Canada, The Netherlands, and England. Studies
in Art Education, 44(4), 335-349.

Boden, Margaret (1992). The creative mind: Myths and mechanisms. New
York: Basic Books.

Borg, Kajsa (2001). Slöjdämnet: Intryck – uttryck – avtryck. Linköpings
Universitet, Filosofiska fakulteten. (Akademisk avhandling)

Csíkszentmihályi, Mihaly & Getzels, Jacob B. (1989). Creativity and
Problem Finding in Art. I: F. H. Farley & R. W. Neperud (red.) The
foundations of aesthetics (ss. 91-116). New York: Praeger.

Csíkszentmihályi, Mihaly (1996). Creativity. New York: HarperCollins.
Dewey, John (1934). Art as experience. New York: Putnam.
Davis, Jessica H. (1991). Artistry lost: U-shaped development in graphic

symbolization. Harvard University, Graduate School of Education,
Cambridge, Mass. (Akademisk avhandling)

Dormer, Peter (1994). The art of the maker: Skill and its meaning in art,
craft and design. London: Thames and Hudson.

Ekvall, Göran (1976). Kreativitet. I: Ingvar Johannesson (red.), Psykologisk
uppslagsbok (s. 224-227). Stockholm: Natur och Kultur.

Elbow, Peter (1981). Writing with power. New York: Oxford University
Press.

Elbow, Peter (1986). Embracing contraries: Explorations in learning and
teaching. New York: Oxford University Press.

Gardner, Howard (1994). Creating minds. New York: Basic Books.
Getzels, Jacob B. & Csíkszentmihályi, Mihaly (1976). The creative vision.

New York: Wiley.
Ghiselin, Brewster (red.) (1985). The creative process: A symposium.

Berkeley, Calif.: University of California Press.

 29

Gruber, Howard (1981). Darwin on man: A psychological study of scientific
Creativity. 2:a uppl. Chicago: University of Chicago Press.

Haanstra, Folkert (1994). Effects of art education on visual-spatial ability
and Aesthetic Perception: Two Meta-Analyses. Amsterdam: Thesis
Publishers.

Herman, J. L. & Winters, L. (1994). Portfolio research: A slim collection.
Educational Leadership, 52 (2), 48-55.

Hermans, Peter (1988). The development of art history exams in Holland.
Paper presented at the AICA Institute in Art Education, New York, July.

John-Steiner, Vera (1987). Notebooks of the mind: Explorations of thinking.
New York: Harper and Row.

Josephson, Ragnar (1984). Konstverkets födelse. 5:e uppl. Stockholm: Natur
och Kultur.

Karlsson, M. & Stenros Attard, M. (1998). Flickors och pojkars bilder.
Lärarhögskolan i Stockholm, Institutionen för bild, drama, idrott, musik.
(Examensarbete, 5 poäng)

Kárpáti, Andrea (1994). Dutch-Hungarian Final Examination Project for the
Arts. Paper presented at the Conference of the Comparative Education
Society of Europe (CESE), Copenhagen, 26 June-2 July.

Kárpáti, Andrea, Zempleni, A., Verhelst, N. D., Veldhuijzen, N. A. &
Schönau, Diederik W. (1998). Expert agreement in judging art projects:
A myth or reality? Studies in Educational Evaluation, 24 (4), 385-404.

Kimbell, Richard (2005). Assessing design innovation. I: Lars Lindström,
Technology education in new perspectives (s. 17-35). Stockholm: HLS
Förlag.

Kimbell, Richard, Stables, Kay, Wheeler, T., Wosniak, A. & Kelly, V.
(1991). The assessment of performance in design and technology.
 London: School Examinations and Assessment Council (SEAC).

Lindqvist, Gunilla (red.) (1999). Vygotskij och skolan. Lund: Studentlittera-
tur.

Lindström, Lars (1993a). Den skapande processen. Bild i Skolan, nr 1,
11-16.

Lindström, Lars (1993b). Jaguaren, Hulken och Per. Bild i skolan, nr 2,
12-19.

Lindström, Lars (1993c). Lasses fåglar och barns serier. Bild i skolan, nr 3,
15-25.

Lindström, Lars (1994). Konsten som kunskapsväg. Didactica Minima 29,
21-33.

 30

Lindström, Lars (2002). Produkt- och processvärdering i skapande verksam-
het. I: Skolverket, Att bedöma eller döma (s. 109-124). Stockholm:
Skolverket / Liber.

Lindström, Lars (2004). Kunskapskulturer i slöjd och hantverk. I: E.
Jernström & R. Säljö (red.) Lärande i arbetsliv och var dag (ss. 186-209).
Jönköping: Brain Books.

Lindström, Lars (2005a). Portföljmetodik i estetiska ämnen. I: L. Lind-
ström& V. Lindberg (red.) Pedagogisk bedömning (ss. 159-192). Stock-
holm: HLS Förlag.

Lindström, Lars (2005b). The multiple uses of portfolio assessment. Studies
in Educational Policy and Educational Philosophy (E-journal), No. 1, pp.
1-15.

Lindström, Lars (2006). Creativity: What is it? Can you assess it? Can it be
taught? The International Journal of Art & Design Education, 25 (1),
53-66.

Lindström Lars (2007). Assessment and professional development. I: L.
Bresler (red.). International handbook of research in arts education
(ss. 443-444). Dordrecht, Neth.: Springer.

Lindström, Lars, Ulriksson, Leif & Elsner, Catharina (1999). Portföljvärde-
ring av elevers skapande i bild. Stockholm: Skolverket/Liber. (Underlags-
rapport till US98)

Lowenfeld, Viktor & Brittain, W. Lambert (1987). Creative and mental
Growth. 8:e uppl. New York: Macmillan.

MacGregor, Ronald N. (1990). Reflections on art assessment practices.
Journal of Art and Design Education, 9, 315-327.

Marner, Anders, Örtegren, Hans & Segerholm, Christina (2005). Nationella
utvärderingen av grundskolan (NU-03): Bild. Stockholm: Skolverket.

OECD (2005). Formative assessment: Improving learning in secondary
classrooms. Paris: OECD Publishing, Centre for Educational Research
and Innovation.

Perkins, David (1992). Smart schools: From training memories to educating
minds. New York: Free Press.

Pritchard, Robert D. (red.) (1995). Productivity measurement and improve-
ment. New York: Praeger.

Schank, Roger C. (1988). The creative attitude. New York: Macmillan.
Schönau, Diederik W. (1989). Nationwide final examinations in the visual

arts in the Netherlands. Visual Arts Research, 15 (1), 1-7.

 31

Schönau, Diederik W. (1991). Nationwide assessment of studio work in
Dutch secondary education. Journal of Art and Design Education, 10,
81-87.

Schönau, Diederik W. (1994a). Dutch national curriculum and assessment in
the visual arts: A new challenge. Paper presented at the INSEA Regional
Congress, Lisboa, 17-22 July.

Schönau, Diederik W. (1994b). Final examinations in the visual arts in the
Netherlands. Art Education, 47 (2), 34-39.

Schönau, Diederik W. (1996). Nationwide assessment of studio work in the
visual arts: Actual practice and research in the Netherlands. I: D. Bough-
ton, E. W. Eisner, & J. Ligtvoet (red.), Evaluating and assessing the
visual arts in education (s. 156-175). New York: Teachers College.

Skoglund, Christer (1982). Kreativitetsbegreppet i idéhistoriskt perspektiv.
Stockholms Universitet, Litteraturvetenskapliga institutionen. (C-uppsats)

Skolverket (1999). Läroplanerna i praktiken: Utvärdering av skolan 1998
avseende läroplanernas mål, US98. Stockholm: Skolverket/Liber,
Rapport nr 175.

Smith, Gudmund, Carlsson, Ingegerd & Sandström, Sven (1985). Artists and
artistic creativity. Psychological Research Bulletin, 25 (9-10). Lunds
Universitet, Psykologiska institutionen.

Smith, Gudmund, Carlsson, Ingegerd m.fl. (1990). The creative process.
Madison: International University Press.

Sternberg, Robert J. & Lubart, Todd I. (1995). Defying the crowd: Culti-
vating creativity in a culture of conformity. New York: Free Press.

Sternberg, Robert J. & O’Hara, Linda A. (1999). Creativity and intelligence
(s. 251-272). I: Robert J. Sternberg (red.) Handbook of creativity.
Cambridge, UK: Cambridge University Press.

Sternberg, Robert J. (1985). Beyond IQ. New York: Cambridge University
Press.

Sternberg, Robert J. (red.) (1988a). The nature of creativity. New York:
Cambridge University Press.

Sternberg, Robert J. (1988b). The triarchic mind. New York: Viking-
Penguin.

Storr, Anthony (1972). The dynamics of creation. London, Penguin.
Taylor, Rod (1986). Educating for art: Critical response and development.

Harlow, Essex: Longman.
Thörnqvist, Elisabet (1999). Opublicerade data. Lärarhögskolan i

Stockholm.

 32

Watkins, Chris (2005). Classrooms as learning communities. London:
Routledge.

Weisberg, Robert (1986). Creativity: Genius and other myths. New York:
Freeman.

Winner, Ellen (1991). Arts PROPEL: An introductory handbook.
Cambridge, Mass.: Educational Testing Service / Project Zero, Harvard
Graduate School of Education.

Wolf, Dennie (1988). Artistic learning: What and where is it? Journal of
Aesthetic Education, 22 (1), 143-155.

Vygotskij, Lev S. (1995). Fantasi och kreativitet i barndomen. Göteborg:
Daidalos.

